Assembly Bill No. 3048

CHAPTER 558

An act to amend Section 3099.2 of the Labor Code, to amend Sections 25302.5, 25534, 25741, and 25742 of the Public Resources Code, to amend Sections 5, 20, 216, 353.11, 366.2, 380, 387, 387.5, 394.5, 395.5, 399.12, 399.12.5, 701.8, 761.3, 747, 848, 2774.5, 2827, 2852, 3302, 7000, 8340, and 9604 of, to amend and renumber Sections 228.5 and 399.25 of, to add Section 224.3 to, to repeal Section 399.1 of, to repeal the heading of Article 15 (commencing with Section 399) of Chapter 2.3 of, and to repeal the heading of Article 5 (commencing with Section 445) of Chapter 2.5 of, Part 1 of Division 1 of, the Public Utilities Code, relating to public utilities.

[Approved by Governor September 28, 2008. Filed with Secretary of State September 28, 2008.]

LEGISLATIVE COUNSEL'S DIGEST

AB 3048, Committee on Utilities and Commerce. Public utilities: local publicly owned electric utilities: renewable energy resources.

(1) Existing law requires persons performing electrical work to be certified if required. Certification is required only for work performed by an electrician for a class C-10 electrical contractor, but not for a person who works for a class C-7 low voltage systems contractor or a class C-45 electric sign contractor.

This bill would exempt from the certification requirements a worker working on a high-voltage electrical transmission or distribution system owned by a local publicly owned electric utility, an electrical corporation, a person, or a corporation, all as defined, when the worker is employed by the utility or a licensed contractor principally engaged in installing or maintaining transmission or distribution systems.

This bill would incorporate additional changes in Section 3099.2 of the Labor Code, proposed by SB 1362, to be operative only if SB 1362 and this bill are both chaptered and become effective on or before January 1, 2009, and this bill is chaptered last.

(2) Under existing law, the Public Utilities Commission (PUC) has regulatory authority over public utilities, including electrical corporations. The existing Public Utilities Code and Public Utilities Act define certain terms for purposes of the code and the act, respectively.

This bill would provide that the definitions contained in the act govern the construction of the code unless the provision or context otherwise requires. The bill would define the term "Energy Commission" as meaning the State Energy Resources Conservation and Development Commission for purposes of the code, and would define the term "local publicly owned electric utility" within the act.

Ch. 558 -2-

(3) The existing definition of a "public utility" within the act provides that ownership or operation of a facility that has been certified by the Federal Energy Regulatory Commission (FERC) as an exempt wholesale generator pursuant to a specified section of the Public Utility Holding Company Act of 1935 does not make a corporation or person a public utility solely due to the ownership or operation of the facility. The existing definition of an "exempt wholesale generator" defined the term by incorporating the definition from the Public Utility Holding Company Act of 1935. The federal Energy Policy Act of 2005 repealed the Public Utility Holding Company Act of 1935 and adopted the Public Utility Holding Company Act of 2005, which includes a definition for "exempt wholesale generator." The definition of a "public utility" provides that ownership, control, operation, or management of an electric plant used for sales into the Power Exchange does not make a corporation or person a public utility solely because of that ownership, participation, or sale.

This bill would delete references to facilities certified by the FERC as "exempt wholesale generators" pursuant to the Public Utility Holding Company Act of 1935, and would instead reference the definition of that term in the Public Utility Holding Company Act of 2005. The bill would replace the provision in the definition of a "public utility" that provides that ownership, control, operation, or management of an electric plant used for sales into the Power Exchange does not make a corporation or person a public utility with a provision that ownership, control, operation, or management of an electric plant used for sales into a market established and operated by the Independent System Operator or any other wholesale electricity market does not make a corporation or person a public utility solely due to the ownership, participation, or sale.

(4) The act defines an "electric service provider" as an entity that offers electrical service to customers within the service territory of an electrical corporation, as defined. Pursuant to the act, an "electric service provider" does not include an electrical corporation or a local publicly owned electric corporation, but does include the unregulated affiliates and subsidiaries of an electrical corporation.

Existing law relative to private energy producers defines an "electric service provider" as an electrical corporation, electrical cooperative, or local publicly owned electric utility, excluding a local publicly owned electric utility that serves more than 750,000 customers and that also conveys water to its customers. Existing law relative to private energy producers requires every electric service provider, upon request, to make available to eligible customer-generators contracts or tariffs for net energy metering on a first-come-first-served basis until the time that the total rated generating capacity used by eligible customer-generators exceeds a specified amount.

This bill would replace the definition of "electric service provider" in existing law relative to private energy producers with a definition of "electricity distribution utility or cooperative," which would not include local publicly owned electric utilities, for which there are separate provisions.

_3 _ Ch. 558

(5) The California Renewables Portfolio Standard Program requires that a retail seller of electricity, including electrical corporations, community choice aggregators, and electric service providers, but not including local publicly owned electric utilities, purchase a specified minimum percentage of electricity generated by eligible renewable energy resources, as defined, in any given year as a specified percentage of total kilowatthours sold to retail end-use customers each calendar year (renewables portfolio standard). The renewables portfolio standard requires each retail seller to increase its total procurement of eligible renewable energy resources by at least an additional 1% of retail sales per year so that 20% of its retail sales are procured from eligible renewable energy resources no later than December 31, 2010. Under existing law the governing board of a local publicly owned electric utility is responsible for implementing and enforcing a renewables portfolio standard for the utility that recognizes the intent of the Legislature to encourage renewable resources, while taking into consideration the effect of the standard on rates, reliability, and financial resources, and the goal of environmental improvement.

This bill would revise the definitions of "eligible renewable energy resource," "procure," and "renewables portfolio standard," and would revise a provision related to the eligibility of certain hydroelectric generation, to include a local publicly owned electric utility, in addition to a retail seller. The bill would revise the definition of "in-state renewable electricity generation facility" that is applicable to renewable energy programs administered by the Energy Commission and is incorporated into the definition of "eligible renewable energy resource" for the purposes of the renewables portfolio standard program, to include the renewables portfolio standard implemented by the governing board of a local publicly owned electric utility, in addition to that adopted for a retail seller, and to delete certain requirements imposed on facilities that generate electricity from biomass energy.

(6) A decision of the PUC adopted the California Solar Initiative. Existing law requires the PUC to undertake certain steps in implementing the California Solar Initiative, defines what is an eligible solar energy system for purposes of the program, and regulates the use of funds under the California Solar Initiative, including ensuring that not less than 10% of the funds for the California Solar Initiative are utilized for the installation of solar energy systems, as defined, on low-income residential housing, as defined.

This bill would conform those definitions of a "solar energy system," as specified.

(7) Existing law requires the president of the commission to report to the appropriate policy committees of the Legislature, on an annual basis, the costs of specified programs and activities conducted by electrical or gas corporations that have more than a specified number of customers in California.

This bill would require the commission, instead of the president, to prepare the report on an annual basis, and would require the report to be in writing.

Ch. 558 — 4 —

This bill would also require the report to be submitted to the Governor and the Legislature no later than February 1 of each year, and would require the commission to post the report in electronic format on the Internet Web site of the commission.

(8) This bill would make other technical, nonsubstantive changes, including updating the name of a federal agency office.

The people of the State of California do enact as follows:

SECTION 1. Section 3099.2 of the Labor Code is amended to read:

- 3099.2. (a) (1) Persons who perform work as electricians shall become certified pursuant to Section 3099 by the deadline specified in this subdivision. After the applicable deadline, uncertified persons shall not perform electrical work for which certification is required.
- (2) The deadline for certification as a general electrician or fire/life safety technician is January 1, 2006, except that persons who applied for certification prior to January 1, 2006, have until January 1, 2007, to pass the certification examination. The deadline for certification as a residential electrician is January 1, 2007, and the deadline for certification as a voice data video technician or a nonresidential lighting technician is January 1, 2008. The California Apprenticeship Council may extend the certification date for any of these three categories of electricians up to January 1, 2009, if the council concludes that the existing deadline will not provide persons sufficient time to obtain certification, enroll in an apprenticeship or training program, or register pursuant to Section 3099.4.
- (3) For purposes of any continuing education or recertification requirement, individuals who become certified prior to the deadline for certification shall be treated as having become certified on the first anniversary of their certification date that falls after the certification deadline.
- (b) (1) Certification is required only for those persons who perform work as electricians for contractors licensed as class C-10 electrical contractors under the Contractors' State License Board Rules and Regulations.
- (2) Certification is not required for persons performing work for contractors licensed as class C-7 low voltage systems or class C-45 electric sign contractors as long as the work performed is within the scope of the class C-7 or class C-45 license, including incidental and supplemental work as defined in Section 7059 of the Business and Professions Code, and regardless of whether the same contractor is also licensed as a class C-10 contractor.
- (3) Certification is not required for work performed by a worker on a high-voltage electrical transmission or distribution system owned by a local publicly owned electric utility, as defined in Section 224.3 of the Public Utilities Code; an electrical corporation, as defined in Section 218 of the Public Utilities Code; a person, as defined in Section 205 of the Public Utilities Code; or a corporation, as defined in Section 204 of the Public Utilities Code; when the worker is employed by the utility or a licensed

5 Ch. 558

contractor principally engaged in installing or maintaining transmission or distribution systems.

- (c) The division shall establish separate certifications for general electrician, fire/life safety technician, residential electrician, voice data video technician, and nonresidential lighting technician.
- (d) Notwithstanding subdivision (a), certification is not required for registered apprentices performing electrical work as part of an apprenticeship program approved under this chapter, a federal Office of Apprenticeship program, or a state apprenticeship program authorized by the federal Office of Apprenticeship. An apprentice who is within one year of completion of his or her term of apprenticeship shall be permitted to take the certification examination and, upon passing the examination, shall be certified immediately upon completion of the term of apprenticeship.
- (e) Notwithstanding subdivision (a), certification is not required for any person employed pursuant to Section 3099.4.
- (f) Notwithstanding subdivision (a), certification is not required for a nonresidential lighting trainee (1) who is enrolled in an on-the-job instructional training program approved by the Chief of the Division of Apprenticeship Standards pursuant to Section 3090, and (2) who is under the onsite supervision of a nonresidential lighting technician certified pursuant to Section 3099.
- (g) Notwithstanding subdivision (a), the qualifying person for a class C-10 electrical contractor license issued by the Contractors' State License Board need not also be certified pursuant to Section 3099 to perform electrical work for that licensed contractor or to supervise an uncertified person employed by that licensed contractor pursuant to Section 3099.4.
- (h) For the purposes of this section, "electricians" has the same meaning as the definition set forth in Section 3099.
 - SEC. 1.5. Section 3099.2 of the Labor Code is amended to read:
- 3099.2. (a) (1) Persons who perform work as electricians shall become certified pursuant to Section 3099 by the deadline specified in this subdivision. After the applicable deadline, uncertified persons shall not perform electrical work for which certification is required.
- (2) The deadline for certification as a general electrician or fire/life safety technician is January 1, 2006, except that persons who applied for certification prior to January 1, 2006, have until January 1, 2007, to pass the certification examination. The deadline for certification as a residential electrician is January 1, 2007, and the deadline for certification as a voice data video technician or a nonresidential lighting technician is January 1, 2008. The California Apprenticeship Council may extend the certification date for any of these three categories of electricians up to January 1, 2009, if the council concludes that the existing deadline will not provide persons sufficient time to obtain certification, enroll in an apprenticeship or training program, or register pursuant to Section 3099.4.
- (3) For purposes of any continuing education or recertification requirement, individuals who become certified prior to the deadline for

Ch. 558 -6

certification shall be treated as having become certified on the first anniversary of their certification date that falls after the certification deadline.

- (b) (1) Certification is required only for those persons who perform work as electricians for contractors licensed as class C-10 electrical contractors under the Contractors' State License Board Rules and Regulations.
- (2) Certification is not required for persons performing work for contractors licensed as class C-7 low voltage systems or class C-45 electric sign contractors as long as the work performed is within the scope of the class C-7 or class C-45 license, including incidental and supplemental work as defined in Section 7059 of the Business and Professions Code, and regardless of whether the same contractor is also licensed as a class C-10 contractor.
- (3) Certification is not required for work performed by a worker on a high-voltage electrical transmission or distribution system owned by a local publicly owned electric utility, as defined in Section 224.3 of the Public Utilities Code; an electrical corporation, as defined in Section 218 of the Public Utilities Code; a person, as defined in Section 205 of the Public Utilities Code; or a corporation, as defined in Section 204 of the Public Utilities Code; when the worker is employed by the utility or a licensed contractor principally engaged in installing or maintaining transmission or distribution systems.
- (c) The division shall establish separate certifications for general electrician, fire/life safety technician, residential electrician, voice data video technician, and nonresidential lighting technician.
- (d) Notwithstanding subdivision (a), certification is not required for registered apprentices performing electrical work as part of an apprenticeship program approved under this chapter, a federal Office of Apprenticeship program, or a state apprenticeship program authorized by the federal Office of Apprenticeship. An apprentice who is within one year of completion of his or her term of apprenticeship shall be permitted to take the certification examination and, upon passing the examination, shall be certified immediately upon completion of the term of apprenticeship.
- (e) Notwithstanding subdivision (a), certification is not required for any person employed pursuant to Section 3099.4.
- (f) Notwithstanding subdivision (a), certification is not required for a nonresidential lighting trainee (1) who is enrolled in an on-the-job instructional training program approved by the Chief of the Division of Apprenticeship Standards pursuant to Section 3090, and (2) who is under the onsite supervision of a nonresidential lighting technician certified pursuant to Section 3099.
- (g) Notwithstanding subdivision (a), the qualifying person for a class C-10 electrical contractor license issued by the Contractors' State License Board need not also be certified pursuant to Section 3099 to perform electrical work for that licensed contractor or to supervise an uncertified person employed by that licensed contractor pursuant to Section 3099.4.
- (h) Commencing July 1, 2009, the following shall constitute additional grounds for disciplinary proceedings, including suspension or revocation

__7 __ Ch. 558

of the license of a class C-10 electrical contractor pursuant to Article 7 (commencing with Section 7090) of Chapter 9 of Division 3 of the Business and Professions Code:

- (1) The contractor willfully employs one or more uncertified persons to perform work as electricians in violation of this section.
- (2) The contractor willfully fails to provide the adequate supervision of uncertified workers required by paragraph (3) of subdivision (a) of Section 3099.4.
- (3) The contractor willfully fails to provide adequate supervision of apprentices performing work pursuant to subdivision (d).
- (i) The Chief of the Division of Apprenticeship Standards shall develop a process for referring cases to the Contractors' State License Board when it has been determined that a violation of this section has likely occurred. On or before July 1, 2009, the chief shall prepare and execute a memorandum of understanding with the Registrar of Contractors in furtherance of this section.
- (j) Upon receipt of a referral by the Chief of the Division of Apprenticeship Standards alleging a violation under this section, the Registrar of Contractors shall open an investigation. Any disciplinary action against the licensee shall be initiated within 60 days of the receipt of the referral. The Registrar of Contractors may initiate disciplinary action against any licensee upon his or her own investigation, the filing of any complaint, or any finding that results from a referral from the Chief of the Division of Apprenticeship Standards alleging a violation under this section. Failure of the employer or employee to provide evidence of certification or trainee status shall create a rebuttable presumption of violation of this provision.
- (k) For the purposes of this section, "electricians" has the same meaning as the definition set forth in Section 3099.
- SEC. 2. Section 25302.5 of the Public Resources Code is amended to read:
- 25302.5. (a) As part of each integrated energy policy report required pursuant to Section 25302, each entity that serves or plans to serve electricity to retail customers, including, but not limited to, electrical corporations, nonutility electric service providers, community choice aggregators, and local publicly owned electric utilities, shall provide the commission with its forecast of both of the following:
- (1) The amount of its forecasted load that may be lost or added by any of the following:
 - (A) A community choice aggregator.
 - (B) An existing local publicly owned electric utility.
 - (C) A newly formed local publicly owned electric utility.
 - (2) Load that will be served by an electric service provider.
- (b) The commission shall perform an assessment in the service territory of each electrical corporation of the loss or addition of load described in this section and submit the results of the assessment to the Public Utilities Commission.

Ch. 558 — 8 —

- (c) Notwithstanding subdivision (a), the commission may exempt from the forecasting requirements in that subdivision, a local publicly owned electric utility that is not planning to acquire additional load beyond its existing exclusive service territory within the forecast period provided by the commission pursuant to Section 25303.
- (d) For purposes of this section, the following terms have the following meanings:
- (1) "Community choice aggregator" means any "community choice aggregator" as defined in Section 331.1 of the Public Utilities Code.
- (2) "Electrical corporation" means any "electrical corporation" as defined in Section 218 of the Public Utilities Code.
- (3) "Electric service provider" means any "electric service provider" as defined in Section 218.3 of the Public Utilities Code.
- (4) "Local publicly owned electric utility" means any "local publicly owned electric utility" as defined in Section 224.3 of the Public Utilities Code.
- SEC. 3. Section 25534 of the Public Resources Code is amended to read: 25534. (a) The commission may, after one or more hearings, amend the conditions of, or revoke the certification for, any facility for any of the following reasons:
- (1) Any material false statement set forth in the application, presented in proceedings of the commission, or included in supplemental documentation provided by the applicant.
- (2) Any significant failure to comply with the terms or conditions of approval of the application, as specified by the commission in its written decision.
- (3) A violation of this division or any regulation or order issued by the commission under this division.
- (4) The owner of a project does not start construction of the project within 12 months after the date all permits necessary for the project become final and all administrative and judicial appeals have been resolved provided the California Consumer Power and Conservation Financing Authority notifies the commission that it is willing and able to construct the project pursuant to subdivision (g). The project owner may extend the 12-month period by 24 additional months pursuant to subdivision (f). This paragraph applies only to projects with a project permit application deemed complete by the commission after January 1, 2003.
- (b) The commission may also administratively impose a civil penalty for a violation of paragraph (1) or (2) of subdivision (a). Any civil penalty shall be imposed in accordance with Section 25534.1 and may not exceed seventy-five thousand dollars (\$75,000) per violation, except that the civil penalty may be increased by an amount not to exceed one thousand five hundred dollars (\$1,500) per day for each day in which the violation occurs or persists, but the total of the per day penalties may not exceed fifty thousand dollars (\$50,000).
- (c) A project owner shall commence construction of a project subject to the start-of-construction deadline provided by paragraph (4) of subdivision

__9 __ Ch. 558

(a) within 12 months after the project has been certified by the commission and after all accompanying project permits are final and administrative and judicial appeals have been completed. The project owner shall submit construction and commercial operation milestones to the commission within 30 days after project certification. Construction milestones shall require the start of construction within the 12-month period established by this subdivision. The commission shall approve milestones within 60 days after project certification. If the 30-day deadline to submit construction milestones to the commission is not met, the commission shall establish milestones for the project.

- (d) The failure of the owner of a project subject to the start-of-construction deadline provided by paragraph (4) of subdivision (a) to meet construction or commercial operation milestones, without a finding by the commission of good cause, shall be cause for revocation of certification or the imposition of other penalties by the commission.
- (e) A finding by the commission that there is good cause for failure to meet the start-of-construction deadline required by paragraph (4) of subdivision (a) or any subsequent milestones of subdivision (c) shall be made if the commission determines that any of the following criteria are met:
- (1) The change in any deadline or milestone does not change the established deadline or milestone for the start of commercial operation.
- (2) The deadline or milestone is changed due to circumstances beyond the project owner's control, including, but not limited to, administrative and legal appeals.
- (3) The deadline or milestone will be missed but the project owner demonstrates a good faith effort to meet the project deadline or milestone.
- (4) The deadline or milestone will be missed due to unforeseen natural disasters or acts of God that prevent timely completion of the project deadline or milestone.
- (5) The deadline or milestone will be missed for any other reason determined reasonable by the commission.
- (f) The commission shall extend the start-of-construction deadline required by paragraph (4) of subdivision (a) by an additional 24 months, if the owner reimburses the commission's actual cost of licensing the project, less the amount paid pursuant to subdivision (a) of Section 25806. For the purposes of this section, the commission's actual cost of licensing the project shall be based on a certified audit report filed by the commission staff within 180 days of the commission's certification of the project. The certified audit shall be filed and served on all parties to the proceeding, is subject to public review and comment, and is subject to at least one public hearing if requested by the project owner. Any reimbursement received by the commission pursuant to this subdivision shall be deposited in the General Fund.
- (g) If the owner of a project subject to the start-of-construction deadline provided by paragraph (4) of subdivision (a) fails to commence construction, without good cause, within 12 months after the project has been certified by the commission and has not received an extension pursuant to subdivision

Ch. 558 — 10 —

- (f), the commission shall provide immediate notice to the California Consumer Power and Conservation Financing Authority. The authority shall evaluate whether to pursue the project independently or in conjunction with any other public or private entity, including the original certificate holder. If the authority demonstrates to the commission that it is willing and able to construct the project either independently or in conjunction with any other public or private entity, including the original certificate holder, the commission may revoke the original certification and issue a new certification for the project to the authority, unless the authority's statutory authorization to finance or approve new programs, enterprises, or projects has expired. If the authority declines to pursue the project, the permit shall remain with the current project owner until it expires pursuant to the regulations adopted by the commission.
- (h) If the commission issues a new certification for a project subject to the start-of-construction deadline provided by paragraph (4) of subdivision (a) to the authority, the commission shall adopt new milestones for the project that allow the authority up to 24 months to start construction of the project or to start to meet the applicable deadlines or milestones. If the authority fails to begin construction in conformity with the deadlines or milestones adopted by the commission, without good cause, the certification may be revoked.
- (i) (1) If the commission issues a new certification for a project subject to the start-of-construction deadline provided by paragraph (4) of subdivision (a) to the authority and the authority pursues the project without participation of the original certificate holder, the authority shall offer to reimburse the original certificate holder for the actual costs the original certificate holder incurred in permitting the project and in procuring assets associated with the license, including, but not limited to, major equipment and the emission offsets. In order to receive reimbursement, the original certificate holder shall provide to the commission documentation of the actual costs incurred in permitting the project. The commission shall validate those costs. The certificate holder may refuse to accept the offer of reimbursement for any asset associated with the license and retain the asset. To the extent the certificate holder chooses to accept the offer for an asset, it shall provide the authority with the asset.
- (2) If the authority reimburses the original certificate holder for the costs described in paragraph (1), the original certificate holder shall provide the authority with all of the assets for which the original certificate holder received reimbursement.
- (j) This section does not prevent a certificate holder from selling its license to construct and operate a project prior to its revocation by the commission. In the event of a sale to an entity that is not an affiliate of the certificate holder, the commission shall adopt new deadlines or milestones for the project that allow the new certificate holder up to 12 months to start construction of the project or to start to meet the applicable deadlines or milestones.

—11— Ch. 558

- (k) Paragraph (4) of subdivision (a) and subdivisions (c) to (j), inclusive, do not apply to licenses issued for the modernization, repowering, replacement, or refurbishment of existing facilities or to a qualifying small power production facility or a qualifying cogeneration facility within the meaning of Sections 201 and 210 of Title II of the federal Public Utility Regulatory Policies Act of 1978 (16 U.S.C. Secs. 796(17), 796(18), and 824a-3), and the regulations adopted pursuant to those sections by the Federal Energy Regulatory Commission (18 C.F.R. Parts 292.101 to 292.602, inclusive), nor shall those provisions apply to any other generation units installed, operated, and maintained at a customer site exclusively to serve that facility's load. For the purposes of this subdivision, "replacement" of an existing facility includes, but is not limited to, a comparable project at a location different than the facility being replaced, provided that the commission certifies that the new project will result in the decommissioning of the existing facility.
- (*l*) Paragraph (4) of subdivision (a) and subdivisions (c) to (j), inclusive, do not apply to licenses issued to "local publicly owned electric utilities," as defined in Section 224.3 of the Public Utilities Code, whose governing bodies certify to the commission that the project is needed to meet the projected native load of the local publicly owned utility.
- (m) To implement this section, the commission and the California Consumer Power and Conservation Financing Authority may, in consultation with each other, adopt emergency regulations in accordance with Chapter 3.5 (commencing with Section 11340) of Part 1 of Division 3 of Title 2 of the Government Code. For purposes of that chapter, including, without limitation, Section 11349.6 of the Government Code, the adoption of the regulations shall be considered by the Office of Administrative Law to be necessary for the immediate preservation of the public peace, health and safety, or general welfare.
- SEC. 4. Section 25741 of the Public Resources Code is amended to read: 25741. As used in this chapter, the following terms have the following meaning:
- (a) "Delivered" and "delivery" mean the electricity output of an in-state renewable electricity generation facility that is used to serve end-use retail customers located within the state. Subject to verification by the accounting system established by the commission pursuant to subdivision (b) of Section 399.13 of the Public Utilities Code, electricity shall be deemed delivered if it is either generated at a location within the state, or is scheduled for consumption by California end-use retail customers. Subject to criteria adopted by the commission, electricity generated by an eligible renewable energy resource may be considered "delivered" regardless of whether the electricity is generated at a different time from consumption by a California end-use customer.
- (b) "In-state renewable electricity generation facility" means a facility that meets all of the following criteria:
- (1) The facility uses biomass, solar thermal, photovoltaic, wind, geothermal, fuel cells using renewable fuels, small hydroelectric generation

Ch. 558 — 12 —

of 30 megawatts or less, digester gas, municipal solid waste conversion, landfill gas, ocean wave, ocean thermal, or tidal current, and any additions or enhancements to the facility using that technology.

- (2) The facility satisfies one of the following requirements:
- (A) The facility is located in the state or near the border of the state with the first point of connection to the transmission network within this state and electricity produced by the facility is delivered to an in-state location.
- (B) The facility has its first point of interconnection to the transmission network outside the state and satisfies all of the following requirements:
- (i) It is connected to the transmission network within the Western Electricity Coordinating Council (WECC) service territory.
 - (ii) It commences initial commercial operation after January 1, 2005.
 - (iii) Electricity produced by the facility is delivered to an in-state location.
- (iv) It will not cause or contribute to any violation of a California environmental quality standard or requirement.
- (v) If the facility is outside of the United States, it is developed and operated in a manner that is as protective of the environment as a similar facility located in the state.
- (vi) It participates in the accounting system to verify compliance with the renewables portfolio standard by retail sellers, once established by the Energy Commission pursuant to subdivision (b) of Section 399.13 of the Public Utilities Code.
- (C) The facility meets the requirements of clauses (i), (iii), (iv), (v), and (vi) in subparagraph (B), but does not meet the requirements of clause (ii) because it commences initial operation prior to January 1, 2005, if the facility satisfies either of the following requirements:
- (i) The electricity is from incremental generation resulting from expansion or repowering of the facility.
- (ii) The facility has been part of the existing baseline of eligible renewable energy resources of a retail seller established pursuant to paragraph (2) of subdivision (b) of Section 399.15 of the Public Utilities Code or has been part of the existing baseline of eligible renewable energy resources of a local publicly owned electric utility established pursuant to Section 387 of the Public Utilities Code.
- (3) For the purposes of this subdivision, "solid waste conversion" means a technology that uses a noncombustion thermal process to convert solid waste to a clean-burning fuel for the purpose of generating electricity, and that meets all of the following criteria:
- (A) The technology does not use air or oxygen in the conversion process, except ambient air to maintain temperature control.
- (B) The technology produces no discharges of air contaminants or emissions, including greenhouse gases as defined in Section 38505 of the Health and Safety Code.
- (C) The technology produces no discharges to surface or groundwaters of the state.
 - (D) The technology produces no hazardous wastes.

—13 — Ch. 558

- (E) To the maximum extent feasible, the technology removes all recyclable materials and marketable green waste compostable materials from the solid waste stream prior to the conversion process and the owner or operator of the facility certifies that those materials will be recycled or composted.
- (F) The facility at which the technology is used is in compliance with all applicable laws, regulations, and ordinances.
- (G) The technology meets any other conditions established by the commission.
- (H) The facility certifies that any local agency sending solid waste to the facility diverted at least 30 percent of all solid waste it collects through solid waste reduction, recycling, and composting. For purposes of this paragraph, "local agency" means any city, county, or special district, or subdivision thereof, which is authorized to provide solid waste handling services.
- (c) "Procurement entity" means any person or corporation that enters into an agreement with a retail seller to procure eligible renewable energy resources pursuant to subdivision (f) of Section 399.14 of the Public Utilities Code.
- (d) "Renewable energy public goods charge" means that portion of the nonbypassable system benefits charge authorized to be collected and to be transferred to the Renewable Resource Trust Fund pursuant to the Reliable Electric Service Investments Act (Article 15 (commencing with Section 399) of Chapter 2.3 of Part 1 of Division 1 of the Public Utilities Code).
- (e) "Report" means the report entitled "Investing in Renewable Electricity Generation in California" (June 2001, Publication Number P500-00-022) submitted to the Governor and the Legislature by the commission.
- (f) "Retail seller" means a "retail seller" as defined in Section 399.12 of the Public Utilities Code.
- SEC. 5. Section 25742 of the Public Resources Code is amended to read: 25742. (a) Twenty percent of the funds collected pursuant to the renewable energy public goods charge shall be used for programs that are designed to achieve fully competitive and self-sustaining existing in-state renewable electricity generation facilities, and to secure for the state the environmental, economic, and reliability benefits that continued operation of those facilities will provide during the 2007–2011 investment cycle. Eligibility for production incentives under this section shall be limited to those technologies found eligible for funds by the commission pursuant to paragraphs (3), (4), and (6) of subdivision (e) of Section 25740.5.
- (b) Any funds used to support in-state renewable electricity generation facilities pursuant to this section shall be expended in accordance with the provisions of this chapter.
- (c) Facilities that are eligible to receive funding pursuant to this section shall be registered in accordance with criteria developed by the commission and those facilities shall not receive payments for any electricity produced that has any of the following characteristics:
- (1) Is sold at monthly average rates equal to, or greater than, the applicable target price, as determined by the commission.

Ch. 558 — 14 —

- (2) Is used onsite.
- (d) (1) Existing facilities generating electricity from biomass energy shall be eligible for funding and otherwise considered an in-state renewable electricity generation facility only if they report to the commission the types and quantities of biomass fuels used.
- (2) The commission shall report the types and quantities of biomass fuels used by each facility to the Legislature in the reports prepared pursuant to Section 25748.
- (e) Each existing facility seeking an award pursuant to this section shall be evaluated by the commission to determine the amount of the funds being sought, the cumulative amount of funds the facility has received previously from the commission and other state sources, the value of any past and current federal or state tax credits, the facility's contract price for energy and capacity, the prices received by similar facilities, the market value of the facility, and the likelihood that the award will make the facility competitive and self-sustaining within the 2007–2011 investment cycle. The commission shall use this evaluation to determine the value of an award to the public relative to other renewable energy investment alternatives. The commission shall compile its findings and report them to the Legislature in the reports prepared pursuant to Section 25748.
 - SEC. 6. Section 5 of the Public Utilities Code is amended to read:
- 5. Unless the provision or the context otherwise requires, the definitions, rules of construction, and other general provisions contained in Sections 1 to 22, inclusive, and the definitions in the Public Utilities Act (Chapter 1 (commencing with Section 201) of Part 1 of Division 1), shall govern the construction of this code.
 - SEC. 7. Section 20 of the Public Utilities Code is amended to read:
- 20. (a) "Commission" means the Public Utilities Commission created by Section 1 of Article XII of the California Constitution, and "commissioner" means a member of the commission.
- (b) "Energy Commission" means the State Energy Resources Conservation and Development Commission.
 - SEC. 8. Section 216 of the Public Utilities Code is amended to read:
- 216. (a) "Public utility" includes every common carrier, toll bridge corporation, pipeline corporation, gas corporation, electrical corporation, telephone corporation, telegraph corporation, water corporation, sewer system corporation, and heat corporation, where the service is performed for, or the commodity is delivered to, the public or any portion thereof.
- (b) Whenever any common carrier, toll bridge corporation, pipeline corporation, gas corporation, electrical corporation, telephone corporation, telegraph corporation, water corporation, sewer system corporation, or heat corporation performs a service for, or delivers a commodity to, the public or any portion thereof for which any compensation or payment whatsoever is received, that common carrier, toll bridge corporation, pipeline corporation, gas corporation, electrical corporation, telephone corporation, telegraph corporation, water corporation, sewer system corporation, or heat

__ 15 __ Ch. 558

corporation, is a public utility subject to the jurisdiction, control, and regulation of the commission and the provisions of this part.

- (c) When any person or corporation performs any service for, or delivers any commodity to, any person, private corporation, municipality, or other political subdivision of the state, that in turn either directly or indirectly, mediately or immediately, performs that service for, or delivers that commodity to, the public or any portion thereof, that person or corporation is a public utility subject to the jurisdiction, control, and regulation of the commission and the provisions of this part.
- (d) Ownership or operation of a facility that employs cogeneration technology or produces power from other than a conventional power source or the ownership or operation of a facility which employs landfill gas technology does not make a corporation or person a public utility within the meaning of this section solely because of the ownership or operation of that facility.
- (e) Any corporation or person engaged directly or indirectly in developing, producing, transmitting, distributing, delivering, or selling any form of heat derived from geothermal or solar resources or from cogeneration technology to any privately owned or publicly owned public utility, or to the public or any portion thereof, is not a public utility within the meaning of this section solely by reason of engaging in any of those activities.
- (f) The ownership or operation of a facility that sells compressed natural gas at retail to the public for use only as a motor vehicle fuel, and the selling of compressed natural gas at retail from that facility to the public for use only as a motor vehicle fuel, does not make the corporation or person a public utility within the meaning of this section solely because of that ownership, operation, or sale.
- (g) Ownership or operation of a facility that is an exempt wholesale generator, as defined in the Public Utility Holding Company Act of 2005 (42 U.S.C. Sec. 16451(6)), does not make a corporation or person a public utility within the meaning of this section, solely due to the ownership or operation of that facility.
- (h) The ownership, control, operation, or management of an electric plant used for direct transactions or participation directly or indirectly in direct transactions, as permitted by subdivision (b) of Section 365, sales into a market established and operated by the Independent System Operator or any other wholesale electricity market, or the use or sale as permitted under subdivisions (b) to (d), inclusive, of Section 218, shall not make a corporation or person a public utility within the meaning of this section solely because of that ownership, participation, or sale.
 - SEC. 9. Section 224.3 is added to the Public Utilities Code, to read:
- 224.3. "Local publicly owned electric utility" means a municipality or municipal corporation operating as a "public utility" furnishing electric service as provided in Section 10001, a municipal utility district furnishing electric service formed pursuant to Division 6 (commencing with Section 11501), a public utility district furnishing electric services formed pursuant to the Public Utility District Act set forth in Division 7 (commencing with

Ch. 558 -16-

Section 15501), an irrigation district furnishing electric services formed pursuant to the Irrigation District Law set forth in Division 11 (commencing with Section 20500) of the Water Code, or a joint powers authority that includes one or more of these agencies and that owns generation or transmission facilities, or furnishes electric services over its own or its member's electric distribution system.

- SEC. 10. Section 228.5 of the Public Utilities Code is amended and renumbered to read:
 - 218.5. (a) The following terms have the following meanings:
- (1) "Exempt wholesale generator" has the same meaning as defined in the Public Utility Holding Company Act of 2005 (42 U.S.C. Sec. 16451(6)).
- (2) "Qualifying small power producer," "small power production facility," and "qualifying small power production facility" have the same meanings as found in Section 796 of Title 16 of the United States Code and the regulations enacted pursuant thereto.
- (b) Notwithstanding any other provision of law, a qualifying small power producer owning or operating a small power production facility is not a public utility subject to the general jurisdiction of the commission solely because of the ownership or operation of the facility.
- (c) Notwithstanding any other provision of law, an exempt wholesale generator is not a public utility subject to the general jurisdiction of the commission solely due to the ownership or operation of the facility.
- SEC. 11. Section 353.11 of the Public Utilities Code is amended to read: 353.11. A local publicly owned electric utility or a local publicly owned utility otherwise providing electrical service, shall review at the earliest practicable date its rates, tariffs, and rules to identify barriers to and determine the appropriate balance of costs and benefits of distributed energy resources in order to facilitate the installation of these resources in the interests of their customer-owners and the state, and shall hold at least one noticed public meeting to solicit public comment on the review and any recommended changes. However, notwithstanding any other provision of this article, such an entity has the sole authority to undertake such a review and to make modifications to its rates, tariffs, and rules as the governing body of that utility determines to be necessary.
- SEC. 12. Section 366.2 of the Public Utilities Code is amended to read: 366.2. (a) (1) Customers shall be entitled to aggregate their electric loads as members of their local community with community choice aggregators.
- (2) Customers may aggregate their loads through a public process with community choice aggregators, if each customer is given an opportunity to opt out of their community's aggregation program.
- (3) If a customer opts out of a community choice aggregator's program, or has no community choice program available, that customer shall have the right to continue to be served by the existing electrical corporation or its successor in interest.

— 17 — Ch. 558

(b) If a public agency seeks to serve as a community choice aggregator, it shall offer the opportunity to purchase electricity to all residential customers within its jurisdiction.

- (c) (1) Notwithstanding Section 366, a community choice aggregator is hereby authorized to aggregate the electrical load of interested electricity consumers within its boundaries to reduce transaction costs to consumers, provide consumer protections, and leverage the negotiation of contracts. However, the community choice aggregator may not aggregate electrical load if that load is served by a local publicly owned electric utility. A community choice aggregator may group retail electricity customers to solicit bids, broker, and contract for electricity and energy services for those customers. The community choice aggregator may enter into agreements for services to facilitate the sale and purchase of electricity and other related services. Those service agreements may be entered into by a single city or county, a city and county, or by a group of cities, cities and counties, or counties.
- (2) Under community choice aggregation, customer participation may not require a positive written declaration, but all customers shall be informed of their right to opt out of the community choice aggregation program. If no negative declaration is made by a customer, that customer shall be served through the community choice aggregation program.
- (3) A community choice aggregator establishing electrical load aggregation pursuant to this section shall develop an implementation plan detailing the process and consequences of aggregation. The implementation plan, and any subsequent changes to it, shall be considered and adopted at a duly noticed public hearing. The implementation plan shall contain all of the following:
- (A) An organizational structure of the program, its operations, and its funding.
 - (B) Ratesetting and other costs to participants.
- (C) Provisions for disclosure and due process in setting rates and allocating costs among participants.
- (D) The methods for entering and terminating agreements with other entities.
- (E) The rights and responsibilities of program participants, including, but not limited to, consumer protection procedures, credit issues, and shutoff procedures.
 - (F) Termination of the program.
- (G) A description of the third parties that will be supplying electricity under the program, including, but not limited to, information about financial, technical, and operational capabilities.
- (4) A community choice aggregator establishing electrical load aggregation shall prepare a statement of intent with the implementation plan. Any community choice load aggregation established pursuant to this section shall provide for the following:
 - (A) Universal access.
 - (B) Reliability.

Ch. 558 — 18 —

- (C) Equitable treatment of all classes of customers.
- (D) Any requirements established by state law or by the commission concerning aggregated service.
- (5) In order to determine the cost-recovery mechanism to be imposed on the community choice aggregator pursuant to subdivisions (d), (e), and (f) that shall be paid by the customers of the community choice aggregator to prevent shifting of costs, the community choice aggregator shall file the implementation plan with the commission, and any other information requested by the commission that the commission determines is necessary to develop the cost-recovery mechanism in subdivisions (d), (e), and (f).
- (6) The commission shall notify any electrical corporation serving the customers proposed for aggregation that an implementation plan initiating community choice aggregation has been filed, within 10 days of the filing.
- (7) Within 90 days after the community choice aggregator establishing load aggregation files its implementation plan, the commission shall certify that it has received the implementation plan, including any additional information necessary to determine a cost-recovery mechanism. After certification of receipt of the implementation plan and any additional information requested, the commission shall then provide the community choice aggregator with its findings regarding any cost recovery that must be paid by customers of the community choice aggregator to prevent a shifting of costs as provided for in subdivisions (d), (e), and (f).
- (8) No entity proposing community choice aggregation shall act to furnish electricity to electricity consumers within its boundaries until the commission determines the cost-recovery that must be paid by the customers of that proposed community choice aggregation program, as provided for in subdivisions (d), (e), and (f). The commission shall designate the earliest possible effective date for implementation of a community choice aggregation program, taking into consideration the impact on any annual procurement plan of the electrical corporation that has been approved by the commission.
- (9) All electrical corporations shall cooperate fully with any community choice aggregators that investigate, pursue, or implement community choice aggregation programs. Cooperation shall include providing the entities with appropriate billing and electrical load data, including, but not limited to, data detailing electricity needs and patterns of usage, as determined by the commission, and in accordance with procedures established by the commission. Electrical corporations shall continue to provide all metering, billing, collection, and customer service to retail customers that participate in community choice aggregation programs. Bills sent by the electrical corporation to retail customers shall identify the community choice aggregator as providing the electrical energy component of the bill. The commission shall determine the terms and conditions under which the electrical corporation provides services to community choice aggregators and retail customers.

__ 19 __ Ch. 558

(10) (A) A city, county, or city and county that elects to implement a community choice aggregation program within its jurisdiction pursuant to this chapter shall do so by ordinance.

- (B) Two or more cities, counties, or cities and counties may participate as a group in a community choice aggregation pursuant to this chapter, through a joint powers agency established pursuant to Chapter 5 (commencing with Section 6500) of Division 7 of Title 1 of the Government Code, if each entity adopts an ordinance pursuant to subparagraph (A).
- (11) Following adoption of aggregation through the ordinance described in paragraph (10), the program shall allow any retail customer to opt out and to continue to be served as a bundled service customer by the existing electrical corporation, or its successor in interest. Delivery services shall be provided at the same rates, terms, and conditions, as approved by the commission, for community choice aggregation customers and customers that have entered into a direct transaction where applicable, as determined by the commission. Once enrolled in the aggregated entity, any ratepayer that chooses to opt out within 60 days or two billing cycles of the date of enrollment may do so without penalty and shall be entitled to receive default service pursuant to paragraph (3) of subdivision (a). Customers that return to the electrical corporation for procurement services shall be subject to the same terms and conditions as are applicable to other returning direct access customers from the same class, as determined by the commission, as authorized by the commission pursuant to this code or any other provision of law. Any reentry fees to be imposed after the opt-out period specified in this paragraph, shall be approved by the commission and shall reflect the cost of reentry. The commission shall exclude any amounts previously determined and paid pursuant to subdivisions (d), (e), and (f) from the cost
- (12) Nothing in this section shall be construed as authorizing any city or any community choice retail load aggregator to restrict the ability of retail electricity customers to obtain or receive service from any authorized electric service provider in a manner consistent with law.
- (13) (A) The community choice aggregator shall fully inform participating customers at least twice within two calendar months, or 60 days, in advance of the date of commencing automatic enrollment. Notifications may occur concurrently with billing cycles. Following enrollment, the aggregated entity shall fully inform participating customers for not less than two consecutive billing cycles. Notification may include, but is not limited to, direct mailings to customers, or inserts in water, sewer, or other utility bills. Any notification shall inform customers of both of the following:
- (i) That they are to be automatically enrolled and that the customer has the right to opt out of the community choice aggregator without penalty.
 - (ii) The terms and conditions of the services offered.
- (B) The community choice aggregator may request the commission to approve and order the electrical corporation to provide the notification required in subparagraph (A). If the commission orders the electrical

Ch. 558 -20-

corporation to send one or more of the notifications required pursuant to subparagraph (A) in the electrical corporation's normally scheduled monthly billing process, the electrical corporation shall be entitled to recover from the community choice aggregator all reasonable incremental costs it incurs related to the notification or notifications. The electrical corporation shall fully cooperate with the community choice aggregator in determining the feasibility and costs associated with using the electrical corporation's normally scheduled monthly billing process to provide one or more of the notifications required pursuant to subparagraph (A).

- (C) Each notification shall also include a mechanism by which a ratepayer may opt out of community choice aggregated service. The opt out may take the form of a self-addressed return postcard indicating the customer's election to remain with, or return to, electrical energy service provided by the electrical corporation, or another straightforward means by which the customer may elect to derive electrical energy service through the electrical corporation providing service in the area.
- (14) The community choice aggregator shall register with the commission, which may require additional information to ensure compliance with basic consumer protection rules and other procedural matters.
- (15) Once the community choice aggregator's contract is signed, the community choice aggregator shall notify the applicable electrical corporation that community choice service will commence within 30 days.
- (16) Once notified of a community choice aggregator program, the electrical corporation shall transfer all applicable accounts to the new supplier within a 30-day period from the date of the close of their normally scheduled monthly metering and billing process.
- (17) An electrical corporation shall recover from the community choice aggregator any costs reasonably attributable to the community choice aggregator, as determined by the commission, of implementing this section, including, but not limited to, all business and information system changes, except for transaction-based costs as described in this paragraph. Any costs not reasonably attributable to a community choice aggregator shall be recovered from ratepayers, as determined by the commission. All reasonable transaction-based costs of notices, billing, metering, collections, and customer communications or other services provided to an aggregator or its customers shall be recovered from the aggregator or its customers on terms and at rates to be approved by the commission.
- (18) At the request and expense of any community choice aggregator, electrical corporations shall install, maintain and calibrate metering devices at mutually agreeable locations within or adjacent to the community aggregator's political boundaries. The electrical corporation shall read the metering devices and provide the data collected to the community aggregator at the aggregator's expense. To the extent that the community aggregator requests a metering location that would require alteration or modification of a circuit, the electrical corporation shall only be required to alter or modify a circuit if such alteration or modification does not compromise the safety, reliability or operational flexibility of the electrical corporation's facilities.

—21 — Ch. 558

All costs incurred to modify circuits pursuant to this paragraph, shall be borne by the community aggregator.

- (d) (1) It is the intent of the Legislature that each retail end-use customer that has purchased power from an electrical corporation on or after February 1, 2001, should bear a fair share of the Department of Water Resources' electricity purchase costs, as well as electricity purchase contract obligations incurred as of the effective date of the act adding this section, that are recoverable from electrical corporation customers in commission-approved rates. It is further the intent of the Legislature to prevent any shifting of recoverable costs between customers.
- (2) The Legislature finds and declares that this subdivision is consistent with the requirements of Division 27 (commencing with Section 80000) of the Water Code and Section 360.5, and is therefore declaratory of existing law.
- (e) A retail end-use customer that purchases electricity from a community choice aggregator pursuant to this section shall pay both of the following:
- (1) A charge equivalent to the charges that would otherwise be imposed on the customer by the commission to recover bond related costs pursuant to any agreement between the commission and the Department of Water Resources pursuant to Section 80110 of the Water Code, which charge shall be payable until any obligations of the Department of Water Resources pursuant to Division 27 (commencing with Section 80000) of the Water Code are fully paid or otherwise discharged.
- (2) Any additional costs of the Department of Water Resources, equal to the customer's proportionate share of the Department of Water Resources' estimated net unavoidable electricity purchase contract costs as determined by the commission, for the period commencing with the customer's purchases of electricity from the community choice aggregator, through the expiration of all then existing electricity purchase contracts entered into by the Department of Water Resources.
- (f) A retail end-use customer purchasing electricity from a community choice aggregator pursuant to this section shall reimburse the electrical corporation that previously served the customer for all of the following:
- (1) The electrical corporation's unrecovered past undercollections for electricity purchases, including any financing costs, attributable to that customer, that the commission lawfully determines may be recovered in rates.
- (2) Any additional costs of the electrical corporation recoverable in commission-approved rates, equal to the share of the electrical corporation's estimated net unavoidable electricity purchase contract costs attributable to the customer, as determined by the commission, for the period commencing with the customer's purchases of electricity from the community choice aggregator, through the expiration of all then existing electricity purchase contracts entered into by the electrical corporation.
- (g) (1) Any charges imposed pursuant to subdivision (e) shall be the property of the Department of Water Resources. Any charges imposed pursuant to subdivision (f) shall be the property of the electrical corporation.

Ch. 558 — 22 —

The commission shall establish mechanisms, including agreements with, or orders with respect to, electrical corporations necessary to ensure that charges payable pursuant to this section shall be promptly remitted to the party entitled to payment.

- (2) Charges imposed pursuant to subdivisions (d), (e), and (f) shall be nonbypassable.
- (h) Notwithstanding Section 80110 of the Water Code, the commission shall authorize community choice aggregation only if the commission imposes a cost-recovery mechanism pursuant to subdivisions (d), (e), (f), and (g). Except as provided by this subdivision, this section shall not alter the suspension by the commission of direct purchases of electricity from alternate providers other than by community choice aggregators, pursuant to Section 80110 of the Water Code.
- (i) (1) The commission shall not authorize community choice aggregation until it implements a cost-recovery mechanism, consistent with subdivisions (d), (e), and (f), that is applicable to customers that elected to purchase electricity from an alternate provider between February 1, 2001, and January 1, 2003.
- (2) The commission shall not authorize community choice aggregation until it submits a report certifying compliance with paragraph (1) to the Senate Energy, Utilities and Communications Committee, or its successor, and the Assembly Committee on Utilities and Commerce, or its successor.
- (3) The commission shall not authorize community choice aggregation until it has adopted rules for implementing community choice aggregation.
- (j) The commission shall prepare and submit to the Legislature, on or before January 1, 2006, a report regarding the number of community choices aggregations, the number of customers served by community choice aggregations, third party suppliers to community choice aggregations, compliance with this section, and the overall effectiveness of community choice aggregation programs.
 - SEC. 13. Section 380 of the Public Utilities Code is amended to read:
- 380. (a) The commission, in consultation with the Independent System Operator, shall establish resource adequacy requirements for all load-serving entities.
- (b) In establishing resource adequacy requirements, the commission shall achieve all of the following objectives:
- (1) Facilitate development of new generating capacity and retention of existing generating capacity that is economic and needed.
- (2) Equitably allocate the cost of generating capacity and prevent shifting of costs between customer classes.
 - (3) Minimize enforcement requirements and costs.
- (c) Each load-serving entity shall maintain physical generating capacity adequate to meet its load requirements, including, but not limited to, peak demand and planning and operating reserves. The generating capacity shall be deliverable to locations and at times as may be necessary to provide reliable electric service.

—23 — Ch. 558

- (d) Each load-serving entity shall, at a minimum, meet the most recent minimum planning reserve and reliability criteria approved by the Board of Trustees of the Western Systems Coordinating Council or the Western Electricity Coordinating Council.
- (e) The commission shall implement and enforce the resource adequacy requirements established in accordance with this section in a nondiscriminatory manner. Each load-serving entity shall be subject to the same requirements for resource adequacy and the renewables portfolio standard program that are applicable to electrical corporations pursuant to this section, or otherwise required by law, or by order or decision of the commission. The commission shall exercise its enforcement powers to ensure compliance by all load-serving entities.
- (f) The commission shall require sufficient information, including, but not limited to, anticipated load, actual load, and measures undertaken by a load-serving entity to ensure resource adequacy, to be reported to enable the commission to determine compliance with the resource adequacy requirements established by the commission.
- (g) An electrical corporation's costs of meeting resource adequacy requirements, including, but not limited to, the costs associated with system reliability and local area reliability, that are determined to be reasonable by the commission, or are otherwise recoverable under a procurement plan approved by the commission pursuant to Section 454.5, shall be fully recoverable from those customers on whose behalf the costs are incurred, as determined by the commission, at the time the commitment to incur the cost is made or thereafter, on a fully nonbypassable basis, as determined by the commission. The commission shall exclude any amounts authorized to be recovered pursuant to Section 366.2 when authorizing the amount of costs to be recovered from customers of a community choice aggregator or from customers that purchase electricity through a direct transaction pursuant to this subdivision.
- (h) The commission shall determine and authorize the most efficient and equitable means for achieving all of the following:
 - (1) Meeting the objectives of this section.
 - (2) Ensuring that investment is made in new generating capacity.
 - (3) Ensuring that existing generating capacity that is economic is retained.
 - (4) Ensuring that the cost of generating capacity is allocated equitably.
- (i) In making the determination pursuant to subdivision (h), the commission may consider a centralized resource adequacy mechanism among other options.
- (j) For purposes of this section, "load-serving entity" means an electrical corporation, electric service provider, or community choice aggregator. "Load-serving entity" does not include any of the following:
 - (1) A local publicly owned electric utility.
- (2) The State Water Resources Development System commonly known as the State Water Project.

Ch. 558 — 24 —

- (3) Customer generation located on the customer's site or providing electric service through arrangements authorized by Section 218, if the customer generation, or the load it serves, meets one of the following criteria:
- (A) It takes standby service from the electrical corporation on a commission-approved rate schedule that provides for adequate backup planning and operating reserves for the standby customer class.
- (B) It is not physically interconnected to the electric transmission or distribution grid, so that, if the customer generation fails, backup electricity is not supplied from the electricity grid.
- (C) There is physical assurance that the load served by the customer generation will be curtailed concurrently and commensurately with an outage of the customer generation.
 - SEC. 14. Section 387 of the Public Utilities Code is amended to read:
- 387. (a) Each governing body of a local publicly owned electric utility shall be responsible for implementing and enforcing a renewables portfolio standard that recognizes the intent of the Legislature to encourage renewable resources, while taking into consideration the effect of the standard on rates, reliability, and financial resources and the goal of environmental improvement.
- (b) Each local publicly owned electric utility shall report, on an annual basis, to its customers and to the State Energy Resources Conservation and Development Commission, the following:
- (1) Expenditures of public goods funds collected pursuant to Section 385 for eligible renewable energy resource development. Reports shall contain a description of programs, expenditures, and expected or actual results.
- (2) The resource mix used to serve its customers by fuel type. Reports shall contain the contribution of each type of renewable energy resource with separate categories for those fuels that are eligible renewable energy resources as defined in Section 399.12, except that the electricity is delivered to the local publicly owned electric utility and not a retail seller. Electricity shall be reported as having been delivered to the local publicly owned electric utility from an eligible renewable energy resource when the electricity would qualify for compliance with the renewables portfolio standard if it were delivered to a retail seller.
- (3) The utility's status in implementing a renewables portfolio standard pursuant to subdivision (a) and the utility's progress toward attaining the standard following implementation.
- SEC. 15. Section 387.5 of the Public Utilities Code is amended to read: 387.5. (a) In order to further the state goal of encouraging the installation of 3,000 megawatts of photovoltaic solar energy in California within 10 years, the governing body of a local publicly owned electric utility that sells electricity at retail, shall adopt, implement, and finance a solar initiative program, funded in accordance with subdivision (b), for the purpose of investing in, and encouraging the increased installation of, residential and commercial solar energy systems.
- (b) On or before January 1, 2008, a local publicly owned electric utility shall offer monetary incentives for the installation of solar energy systems

__ 25 __ Ch. 558

of at least two dollars and eighty cents (\$2.80) per installed watt, or for the electricity produced by the solar energy system, measured in kilowatthours, as determined by the governing board of a local publicly owned electric utility, for photovoltaic solar energy systems. The incentive level shall decline each year thereafter at a rate of no less than an average of 7 percent per year.

- (c) A local publicly owned electric utility shall initiate a public proceeding to fund a solar energy program to adequately support the goal of installing 3,000 megawatts of photovoltaic solar energy in California. The proceeding shall determine what additional funding, if any, is necessary to provide the incentives pursuant to subdivision (b). The public proceeding shall be completed and the comprehensive solar energy program established by January 1, 2008.
- (d) The solar energy program of a local publicly owned electric utility shall be consistent with all of the following:
- (1) That a solar energy system receiving monetary incentives comply with the eligibility criteria, design, installation, and electrical output standards or incentives established by the State Energy Resources Conservation and Development Commission pursuant to Section 25782 of the Public Resources Code.
- (2) That solar energy systems receiving monetary incentives are intended primarily to offset part or all of the consumer's own electricity demand.
- (3) That all components in the solar energy system are new and unused, and have not previously been placed in service in any other location or for any other application.
- (4) That the solar energy system has a warranty of not less than 10 years to protect against defects and undue degradation of electrical generation output.
- (5) That the solar energy system be located on the same premises of the end-use consumer where the consumer's own electricity demand is located.
- (6) That the solar energy system be connected to the electric utility's electrical distribution system within the state.
- (7) That the solar energy system has meters or other devices in place to monitor and measure the system's performance and the quantity of electricity generated by the system.
- (8) That the solar energy system be installed in conformance with the manufacturer's specifications and in compliance with all applicable electrical and building code standards.
- (e) A local publicly owned electric utility shall, on an annual basis beginning June 1, 2008, make available to its customers, to the Legislature, and to the State Energy Resources Conservation and Development Commission, information relating to the utility's solar initiative program established pursuant to this section, including, but not limited to, the number of photovoltaic solar watts installed, the total number of photovoltaic systems installed, the total number of applicants, the amount of incentives awarded, and the contribution toward the program goals.

Ch. 558 -26-

- (f) In establishing the program required by this section, no moneys shall be diverted from any existing programs for low-income ratepayers, or from cost-effective energy efficiency or demand response programs.
- (g) The statewide expenditures for solar programs adopted, implemented, and financed by local publicly owned electric utilities shall be seven hundred eighty-four million dollars (\$784,000,000). The expenditure level for each local publicly owned electric utility shall be based on that utility's percentage of the total statewide load served by all local publicly owned electric utilities. Expenditures by a local publicly owned electric utility may be less than the utility's cap amount, provided that funding is adequate to provide the incentives required by subdivisions (a) and (b).
- SEC. 16. Section 394.5 of the Public Utilities Code is amended to read: 394.5. (a) Except for an electrical corporation as defined in Section 218, or a local publicly owned electric utility offering electrical service to residential and small commercial customers within its service territory, each electric service provider offering electrical service to residential and small commercial customers shall, prior to the commencement of service, provide the potential customer with a written notice of the service describing the price, terms, and conditions of the service. The notices shall include all of the following:
- (1) A clear description of the price, terms, and conditions of service, including:
- (A) The price of electricity expressed in a format which makes it possible for residential and small commercial customers to compare and select among similar products and services on a standard basis. The commission shall adopt rules to implement this subdivision. The commission shall require disclosure of the total price of electricity on a cents-per-kilowatthour basis, including the costs of all electric services and charges regulated by the commission. The commission shall also require estimates of the total monthly bill for the electric service at varying consumption levels, including the costs of all electric services and charges regulated by the commission. In determining these rules, the commission may consider alternatives to the cents-per-kilowatthour disclosure if other information would provide the customer with sufficient information to compare among alternatives on a standard basis.
- (B) Separate disclosure of all recurring and nonrecurring charges associated with the sale of electricity.
- (C) If services other than electricity are offered, an itemization of the services and the charge or charges associated with each.
- (2) An explanation of the applicability and amount of the competition transition charge, as determined pursuant to Sections 367 to 376, inclusive.
- (3) A description of the potential customer's right to rescind the contract without fee or penalty as described in Section 395.
- (4) An explanation of the customer's financial obligations, as well as the procedures regarding past due payments, discontinuance of service, billing disputes, and service complaints.
 - (5) The electric service provider's registration number, if applicable.

— 27 — Ch. 558

- (6) The right to change service providers upon written notice, including disclosure of any fees or penalties assessed by the supplier for early termination of a contract.
- (7) A description of the availability of low-income assistance programs for qualified customers and how customers can apply for these programs.
- (b) The commission may assist electric service providers in developing the notice. The commission may suggest inclusion of additional information it deems necessary for the consumer protection purposes of this section. On at least a semiannual basis, electric service providers shall provide the commission with a copy of the form of notice included in standard service plans made available to residential and small commercial customers as described in subdivision (a) of Section 392.1.
- (c) Any electric service provider offering electric services who declines to provide those services to a consumer shall, upon request of the consumer, disclose to that consumer the reason for the denial in writing within 30 days. At the time service is denied, the electric service provider shall disclose to the consumer his or her right to make this request. Consumers shall have at least 30 days from the date service is denied to make the request.
- SEC. 17. Section 395.5 of the Public Utilities Code is amended to read: 395.5. (a) For purposes of this section, the following terms have the following meanings:
- (1) "Nonprofit charitable organization" means any charitable organization described in Section 501(c)(3) of the federal Internal Revenue Code that has as its primary purpose serving the needs of the poor or elderly.
- (2) "Electric commodity" means electricity used by the customer or a supply of electricity available for use by the customer, and does not include services associated with the transmission and distribution of electricity.
- (b) Notwithstanding Section 80110 of the Water Code, a nonprofit charitable organization may acquire electric commodity service through a direct transaction with an electric service provider if electric commodity service is donated free of charge without compensation.
- (c) A nonprofit charitable organization that acquires donated electric commodity service through a direct transaction pursuant to this section shall be responsible for paying all of the following:
- (1) Those charges and surcharges that would be imposed upon a retail end-use customer of a community aggregator pursuant to subdivisions (d), (e), (f), and (g) of Section 366.2.
- (2) The transmission and distribution charges of an electrical corporation or a local publicly owned electric utility.
- (3) A nonbypassable charge imposed pursuant to Article 7 (commencing with Section 381), Article 8 (commencing with Section 385), or Article 15 (commencing with Section 399).
 - (4) Costs imposed upon a load-serving entity pursuant to Section 380.
- (d) Existing direct access rules and all service obligations otherwise applicable to electric service providers shall govern transactions under this section.

Ch. 558 -28-

- (e) This section shall remain in effect only until January 1, 2010, and as of that date is repealed, unless a later enacted statute, that is enacted before January 1, 2010, deletes or extends that date.
- SEC. 18. The heading of Article 15 (commencing with Section 399) of Chapter 2.3 of Part 1 of Division 1 of the Public Utilities Code, as added by Section 4 of Chapter 1051 of the Statutes of 2000, is repealed.
 - SEC. 19. Section 399.1 of the Public Utilities Code is repealed.
- SEC. 20. Section 399.12 of the Public Utilities Code is amended to read: 399.12. For purposes of this article, the following terms have the following meanings:
- (a) "Conduit hydroelectric facility" means a facility for the generation of electricity that uses only the hydroelectric potential of an existing pipe, ditch, flume, siphon, tunnel, canal, or other manmade conduit that is operated to distribute water for a beneficial use.
- (b) "Delivered" and "delivery" have the same meaning as provided in subdivision (a) of Section 25741 of the Public Resources Code.
- (c) "Eligible renewable energy resource" means an electric generating facility that meets the definition of "in-state renewable electricity generation facility" in Section 25741 of the Public Resources Code, subject to the following limitations:
- (1) (A) An existing small hydroelectric generation facility of 30 megawatts or less shall be eligible only if a retail seller or local publicly owned electric utility owned or procured the electricity from the facility as of December 31, 2005. A new hydroelectric facility is not an eligible renewable energy resource if it will cause an adverse impact on instream beneficial uses or cause a change in the volume or timing of streamflow.
- (B) Notwithstanding subparagraph (A), a conduit hydroelectric facility of 30 megawatts or less that commenced operation before January 1, 2006, is an eligible renewable energy resource. A conduit hydroelectric facility of 30 megawatts or less that commences operation after December 31, 2005, is an eligible renewable energy resource so long as it does not cause an adverse impact on instream beneficial uses or cause a change in the volume or timing of streamflow.
- (2) A facility engaged in the combustion of municipal solid waste shall not be considered an eligible renewable resource unless it is located in Stanislaus County and was operational prior to September 26, 1996.
- (d) "Procure" means that a retail seller or local publicly owned electric utility receives delivered electricity generated by an eligible renewable energy resource that it owns or for which it has entered into an electricity purchase agreement. Nothing in this article is intended to imply that the purchase of electricity from third parties in a wholesale transaction is the preferred method of fulfilling a retail seller's obligation to comply with this article or the obligation of a local publicly owned electric utility to meet its renewables portfolio standard implemented pursuant to Section 387.
- (e) "Renewables portfolio standard" means the specified percentage of electricity generated by eligible renewable energy resources that a retail seller is required to procure pursuant to this article or the obligation of a

__ 29 __ Ch. 558

local publicly owned electric utility to meet its renewables portfolio standard implemented pursuant to Section 387.

- (f) (1) "Renewable energy credit" means a certificate of proof, issued through the accounting system established by the Energy Commission pursuant to Section 399.13, that one unit of electricity was generated and delivered by an eligible renewable energy resource.
- (2) "Renewable energy credit" includes all renewable and environmental attributes associated with the production of electricity from the eligible renewable energy resource, except for an emissions reduction credit issued pursuant to Section 40709 of the Health and Safety Code and any credits or payments associated with the reduction of solid waste and treatment benefits created by the utilization of biomass or biogas fuels.
- (3) No electricity generated by an eligible renewable energy resource attributable to the use of nonrenewable fuels, beyond a de minimis quantity, as determined by the Energy Commission, shall result in the creation of a renewable energy credit.
- (g) "Retail seller" means an entity engaged in the retail sale of electricity to end-use customers located within the state, including any of the following:
 - (1) An electrical corporation, as defined in Section 218.
- (2) A community choice aggregator. The commission shall institute a rulemaking to determine the manner in which a community choice aggregator will participate in the renewables portfolio standard program subject to the same terms and conditions applicable to an electrical corporation.
- (3) An electric service provider, as defined in Section 218.3, for all sales of electricity to customers beginning January 1, 2006. The commission shall institute a rulemaking to determine the manner in which electric service providers will participate in the renewables portfolio standard program. The electric service provider shall be subject to the same terms and conditions applicable to an electrical corporation pursuant to this article. Nothing in this paragraph shall impair a contract entered into between an electric service provider and a retail customer prior to the suspension of direct access by the commission pursuant to Section 80110 of the Water Code.
 - (4) "Retail seller" does not include any of the following:
- (A) A corporation or person employing cogeneration technology or producing electricity consistent with subdivision (b) of Section 218.
- (B) The Department of Water Resources acting in its capacity pursuant to Division 27 (commencing with Section 80000) of the Water Code.
 - (C) A local publicly owned electric utility.
- SEC. 21. Section 399.12.5 of the Public Utilities Code is amended to read:
- 399.12.5. (a) Notwithstanding subdivision (c) of Section 399.12, a small hydroelectric generation facility that satisfies the criteria for an eligible renewable energy resource pursuant to Section 399.12 shall not lose its eligibility if efficiency improvements undertaken after January 1, 2008, cause the generating capacity of the facility to exceed 30 megawatts, and the efficiency improvements do not result in an adverse impact on instream

Ch. 558 -30-

beneficial uses or cause a change in the volume or timing of streamflow. The entire generating capacity of the facility shall be eligible.

- (b) Notwithstanding subdivision (c) of Section 399.12, the incremental increase in the amount of electricity generated from a hydroelectric generation facility as a result of efficiency improvements at the facility, is electricity from an eligible renewable energy resource, without regard to the electrical output of the facility, if all of the following conditions are met:
- (1) The incremental increase is the result of efficiency improvements from a retrofit that do not result in an adverse impact on instream beneficial uses or cause a change in the volume or timing of streamflow.
- (2) The hydroelectric generation facility has, within the immediately preceding 15 years, received certification from the State Water Resources Control Board pursuant to Section 401 of the Clean Water Act (33 U.S.C. Sec. 1341), or has received certification from a regional board to which the state board has delegated authority to issue certification, unless the facility is exempt from certification because there is no potential for discharge into waters of the United States.
- (3) The hydroelectric generation facility was operational prior to January 1, 2007, the efficiency improvements are initiated on or after January 1, 2008, the efficiency improvements are not the result of routine maintenance activities, as determined by the Energy Commission, and the efficiency improvements were not included in any resource plan sponsored by the facility owner prior to January 1, 2008.
- (4) All of the incremental increase in electricity resulting from the efficiency improvements are demonstrated to result from a long-term financial commitment by the retail seller or local publicly owned electric utility. For purposes of this paragraph, "long-term financial commitment" means either new ownership investment in the facility by the retail seller or local publicly owned electric utility or a new or renewed contract with a term of 10 or more years, which includes procurement of the incremental generation.
- (c) The incremental increase in the amount of electricity generated from a hydroelectric generation facility as a result of efficiency improvements at the facility are not eligible for supplemental energy payments pursuant to the Renewable Energy Resources Program (Chapter 8.6 (commencing with Section 25740) of Division 15 of the Public Resources Code), or a successor program.
- SEC. 22. Section 399.25 of the Public Utilities Code is amended and renumbered to read:
- 399.2.5. (a) Notwithstanding any other provision in Sections 1001 to 1013, inclusive, an application of an electrical corporation for a certificate authorizing the construction of new transmission facilities shall be deemed to be necessary to the provision of electric service for purposes of any determination made under Section 1003 if the commission finds that the new facility is necessary to facilitate achievement of the renewable power goals established in Article 16 (commencing with Section 399.11).

—31— Ch. 558

- (b) With respect to a transmission facility described in subdivision (a), the commission shall take all feasible actions to ensure that the transmission rates established by the Federal Energy Regulatory Commission are fully reflected in any retail rates established by the commission. These actions shall include, but are not limited to:
- (1) Making findings, where supported by an evidentiary record, that those transmission facilities provide benefit to the transmission network and are necessary to facilitate the achievement of the renewables portfolio standard established in Article 16 (commencing with Section 399.11).
- (2) Directing the utility to which the generator will be interconnected, where the direction is not preempted by federal law, to seek the recovery through general transmission rates of the costs associated with the transmission facilities.
- (3) Asserting the positions described in paragraphs (1) and (2) to the Federal Energy Regulatory Commission in appropriate proceedings.
- (4) Allowing recovery in retail rates of any increase in transmission costs incurred by an electrical corporation resulting from the construction of the transmission facilities that are not approved for recovery in transmission rates by the Federal Energy Regulatory Commission after the commission determines that the costs were prudently incurred in accordance with subdivision (a) of Section 454.
- SEC. 23. The heading of Article 5 (commencing with Section 445) of Chapter 2.5 of Part 1 of Division 1 of the Public Utilities Code is repealed.
- SEC. 24. Section 701.8 of the Public Utilities Code is amended to read: 701.8. (a) To ensure that electrical corporations do not operate their transmission and distribution monopolies in a manner that impedes the ability of the San Francisco Bay Area Rapid Transit District (BART District) to reduce its electricity cost through the purchase and delivery of preference power, electrical corporations shall meet the requirements of this section.
- (b) Any electrical corporation that owns and operates transmission and distribution facilities that deliver electricity at one or more locations to the BART District's system shall, upon request by the BART District, and without discrimination or delay, use the same facilities to deliver preference power purchased from a federal power marketing agency or its successor, or electricity purchased from a local publicly owned electric utility.
- (c) Where the BART District purchases electricity at more than one location, at any voltage, from an electric utility under tariffs regulated by the commission, the utility shall bill the BART District for usage as though all the electricity purchased at transmission level voltages were metered by a single meter at one location and all the electricity purchased at subtransmission voltages were metered by a single meter at one location, provided that any billing for demand charges would be based on the coincident demand of transmission and distribution metering.
- (d) If, on or after January 1, 1996, the BART District leases or has agreed to lease, as special facilities, utility plants for the purpose of receiving power at transmission level voltages, an electrical corporation may not terminate the lease without concurrence from the BART District.

Ch. 558 -32-

- (e) When the BART District elects to have electricity delivered pursuant to subdivision (b), neither Sections 365 and 366, and any commission regulations, orders, or tariffs, that implement direct transactions, are applicable, nor is the BART District an electricity supplier. Neither the commission, nor any electrical corporation that delivers the federal power or electricity purchased from a local publicly owned electric utility to the BART District, shall require that an electricity supplier be designated as a condition of the delivery of that power.
- (f) The BART District may elect to obtain electricity from the following multiple sources at the same time:
 - (1) Electricity delivered pursuant to subdivision (b).
 - (2) Electricity supplied by one or more direct transactions.
- (3) Electricity from any electrical corporation that owns and operates transmission and distribution facilities that deliver electricity at one or more locations to the BART District's system.
 - SEC. 25. Section 747 of the Public Utilities Code is amended to read:
- 747. (a) It is the intent of the Legislature that the commission reduce rates for electricity and natural gas to the lowest amount possible.
- (b) The commission shall prepare a written report on the costs of programs and activities conducted by each electrical corporation and gas corporation that is subject to this section, including activities conducted to comply with their duty to serve. The report shall be completed on an annual basis before February 1 of each year, and shall identify, clearly and concisely, all of the following:
 - (1) Each program mandated by statute and its annual cost to ratepayers.
- (2) Each program mandated by the commission and its annual cost to ratepayers.
- (3) Energy purchase contract costs and bond-related costs incurred pursuant to Division 27 (commencing with Section 80000) of the Water Code.
- (4) All other aggregated categories of costs currently recovered in retail rates as determined by the commission.
- (c) As used in this section, the reporting requirements apply to electrical corporations with at least 1,000,000 retail customers in California and gas corporations with at least 500,000 retail customers in California.
- (d) The report required by subdivision (b) shall be submitted to the Governor and the Legislature no later than February 1 of each year.
- (e) The commission shall post the report required by subdivision (b) in a conspicuous area of its Internet Web site.
- SEC. 26. Section 761.3 of the Public Utilities Code is amended to read: 761.3. (a) Notwithstanding subdivision (g) of Section 216 and subdivision (c) of Section 218.5, the commission shall implement and enforce standards for the maintenance and operation of facilities for the generation of electricity owned by an electrical corporation or located in the state to ensure their reliable operation. The commission shall enforce the protocols for the scheduling of powerplant outages of the Independent System Operator.

__ 33 __ Ch. 558

- (b) Nothing in this section authorizes the commission to establish rates for wholesale sales in interstate commerce from those facilities, or to approve the sale or transfer of control of facilities if an exempt wholesale generator, as defined in the Public Utility Holding Company Act of 2005 (42 U.S.C. Sec. 16451(6)).
- (c) (1) (A) Except as otherwise provided in this subdivision, this section shall not apply to nuclear powered generating facilities that are federally regulated and subject to standards developed by the Nuclear Regulatory Commission, and that participate as members of the Institute of Nuclear Power Operations.
- (B) The owner or operator of a nuclear powered generating facility shall file with the Oversight Board and the commission an annual schedule of maintenance, including repairs and upgrades, updated quarterly, for each generating facility. The owner or operator of a nuclear powered generating facility shall make good faith efforts to conduct its maintenance in compliance with its filed plan and shall report to the Oversight Board and the Independent System Operator any significant variations from its filed plan.
- (C) The owner or operator of a nuclear powered generating facility shall report on a monthly basis to the Oversight Board and the commission all actual planned and unplanned outages of each facility during the preceding month. The owner or operator of a nuclear powered generating facility shall report on a daily basis to the Oversight Board and the Independent System Operator the daily operational status and availability of each facility.
- (2) (A) Except as otherwise provided in this subdivision, this section shall not apply to a qualifying small power production facility or a qualifying cogeneration facility within the meaning of Sections 201 and 210 of Title 11 of the federal Public Utility Regulatory Policies Act of 1978 (16 U.S.C. Secs. 796(17), 796(18), and 824a-3), and the regulations adopted pursuant to those sections by the Federal Energy Regulatory Commission (18 C.F.R. Secs. 292.101 to 292.602, inclusive), nor shall this section apply to other generation units installed, operated, and maintained at a customer site, exclusively to serve that customer's load.
- (B) An electrical corporation that has a contract with a qualifying small power production facility, or a qualifying cogeneration facility, with a name plate rating of 10 megawatts or greater, shall report to the Oversight Board and the commission maintenance schedules for each facility, including all actual planned and unplanned outages of the facility and the daily operational status and availability of the facility. Each facility with a name plate rating of 10 megawatts or greater shall be responsible for directly reporting to the Oversight Board and the Independent System Operator maintenance schedules for each facility, including all actual planned and unplanned outages of the facility and the daily operational status and availability of the facility, if that information is not provided to the electrical corporation pursuant to a contract.
- (d) Nothing in this section shall result in the modification, delay, or abrogation of any deadline, standard, rule, or regulation adopted by a federal,

Ch. 558 — 34 —

state, or local agency for the purposes of protecting public health or the environment, including, but not limited to, any requirements imposed by the State Air Resources Board or by an air pollution control district or an air quality management district pursuant to Division 26 (commencing with Section 39000) of the Health and Safety Code. The Independent System Operator shall consult with the State Air Resources Board and the appropriate local air pollution control districts and air quality management districts to coordinate scheduled outages to provide for compliance with those retrofits.

- (e) The Independent System Operator shall maintain records of generation facility outages and shall provide those records to the Oversight Board and the commission on a daily basis. Each entity that owns or operates an electric generating unit in California with a rated maximum capacity of 10 megawatts or greater, shall provide a monthly report to the Independent System Operator that identifies any periods during the preceding month when the unit was unavailable to produce electricity or was available only at reduced capacity. The report shall identify the reasons for any such unscheduled unavailability or reduced capacity. The Independent System Operator shall immediately transmit the information to the Oversight Board and the commission.
 - (f) This section does not apply to any of the following:
 - (1) Facilities owned by a local publicly owned electric utility.
- (2) Any public agency that may generate electricity incidental to the provision of water or wastewater treatment.
- (3) Facilities owned by a city and county operating as a public utility, furnishing electric service as provided in Section 10001.
 - SEC. 27. Section 848 of the Public Utilities Code is amended to read:
- 848. For the purposes of this article, the following terms shall have the following meanings:
- (a) "Consumer" means any individual, governmental body, trust, business entity or nonprofit organization which consumes electricity that has been transmitted or distributed by means of electric transmission or distribution facilities, whether those electric transmission or distribution facilities are owned by the consumer, the recovery corporation, or any other party.
- (b) "Financing entity" means the recovery corporation or any subsidiary or affiliate of the recovery corporation that is authorized by the commission to issue recovery bonds or acquire recovery property, or both.
- (c) "Financing order" means an order of the commission adopted in accordance with this article, which shall include, without limitation, a procedure to require the expeditious approval by the commission of periodic adjustments to fixed recovery amounts and to any associated fixed recovery tax amounts included in that financing order to ensure recovery of all recovery costs and the costs associated with the proposed recovery, financing, or refinancing thereof, including the costs of servicing and retiring the recovery bonds contemplated by the financing order.
- (d) "Fixed recovery amounts" means those nonbypassable rates and other charges, including, but not limited to, distribution, connection, disconnection, and termination rates and charges, that are authorized by the commission in a financing order to recover (1) recovery costs specified in the financing

__ 35 __ Ch. 558

order, and (2) the costs of recovering, financing, or refinancing those recovery costs through a plan approved by the commission in the financing order, including the costs of servicing and retiring recovery bonds.

- (e) "Fixed recovery tax amounts" means those nonbypassable rates and other charges, including, but not limited to, distribution, connection, disconnection, and termination rates and charges, that are needed to recover federal and State of California income and franchise taxes associated with fixed recovery amounts authorized by the commission in the financing order and that are not financed from proceeds of recovery bonds.
- (f) "Recovery bonds" means bonds, notes, certificates of participation or beneficial interest, or other evidences of indebtedness or ownership, issued pursuant to an executed indenture or other agreement of a financing entity, the proceeds of which are used, directly or indirectly, to recover, finance, or refinance recovery costs, and that are directly or indirectly secured by, or payable from, recovery property.
- (g) "Recovery corporation" means Pacific Gas and Electric Company, the electrical corporation described in the commission's Decision No. 03-12-035.
- (h) "Recovery costs" means (1) the unamortized balance of the regulatory asset arising and existing pursuant to the commission's Decision No. 03-12-035, (2) federal and State of California income and franchise taxes associated with recovery of the unamortized balance of that regulatory asset, (3) costs of issuing recovery bonds, and (4) professional fees, consultant fees, redemption premiums, tender premiums and other costs incurred by the recovery corporation in using proceeds of recovery bonds to acquire outstanding securities of the recovery corporation.
- (i) (1) "Recovery property" means the property right created pursuant to this article, including, without limitation, the right, title, and interest of the recovery corporation or its transferee:
- (A) In and to the tariff established pursuant to a financing order, as adjusted from time to time in accordance with Section 848.1 and the financing order.
- (B) To be paid the amount that is determined in a financing order to be the amount that the recovery corporation or its transferee is lawfully entitled to receive pursuant to the provisions of this article and the proceeds thereof, and in and to all revenues, collections, claims, payments, money, or proceeds of or arising from the tariff or constituting fixed recovery amounts that are the subject of a financing order including those nonbypassable rates and other charges referred to in subdivision (d).
- (C) In and to all rights to obtain adjustments to the tariff relating to fixed recovery amounts pursuant to the terms of Section 848.1 and the financing order.
- (2) "Recovery property" shall not include the right to be paid fixed recovery tax amounts.
- (3) "Recovery property" shall constitute a current property right notwithstanding the fact that the value of the property right will depend on consumers using electricity or, in those instances where consumers are

Ch. 558 -36-

customers of the recovery corporation, the recovery corporation performing certain services.

- (j) "Service territory" means the geographical area that the recovery corporation provided with electric distribution service as of December 19, 2003.
- SEC. 28. Section 2774.5 of the Public Utilities Code is amended to read: 2774.5. An electrical corporation or local publicly owned electric utility shall immediately notify the Commissioner of the California Highway Patrol, the Office of Emergency Services, and the sheriff and any affected chief of police of the specific area within their respective law enforcement jurisdictions that will sustain a planned loss of power as soon as the planned loss becomes known as to when and where that power loss will occur. The notification shall include common geographical boundaries, grid or block numbers of the affected area, and the next anticipated power loss area designated by the electrical corporation or public entity during rotating blackouts.
- SEC. 29. Section 2827 of the Public Utilities Code is amended to read: 2827. (a) The Legislature finds and declares that a program to provide net energy metering, co-energy metering, and wind energy co-metering for eligible customer-generators is one way to encourage substantial private investment in renewable energy resources, stimulate in-state economic growth, reduce demand for electricity during peak consumption periods, help stabilize California's energy supply infrastructure, enhance the continued diversification of California's energy resource mix, and reduce interconnection and administrative costs for electricity suppliers.
- (b) As used in this section, the following terms have the following meanings:
- (1) "Co-energy metering" means a program that is the same in all other respects as a net energy metering program, except that the local publicly owned electric utility has elected to apply a generation-to-generation energy and time-of-use credit formula as provided in subdivision (i).
- (2) "Electrical cooperative" means an electrical cooperative as defined in Section 2776.
- (3) "Electric distribution utility or cooperative" means an electrical corporation, a local publicly owned electric utility, or an electrical cooperative, or any other entity, except an electric service provider, that offers electrical service. This section shall not apply to a local publicly owned electric utility that serves more than 750,000 customers and that also conveys water to its customers.
- (4) "Eligible customer-generator" means a residential, small commercial customer as defined in subdivision (h) of Section 331, commercial, industrial, or agricultural customer of an electricity distribution utility or cooperative, who uses a solar or a wind turbine electrical generating facility, or a hybrid system of both, with a capacity of not more than one megawatt that is located on the customer's owned, leased, or rented premises, is interconnected and operates in parallel with the electric grid, and is intended primarily to offset part or all of the customer's own electrical requirements.

__ 37 __ Ch. 558

- (5) "Net energy metering" means measuring the difference between the electricity supplied through the electric grid and the electricity generated by an eligible customer-generator and fed back to the electric grid over a 12-month period as described in subdivision (h). An eligible customer-generator who already owns an existing solar or wind turbine electrical generating facility, or a hybrid system of both, is eligible to receive net energy metering service in accordance with this section.
- (6) "Ratemaking authority" means, for an electrical corporation, electrical cooperative, or electric service provider, the commission, and for a local publicly owned electric utility, the local elected body responsible for setting the rates of the local publicly owned utility.
- (7) "Wind energy co-metering" means any wind energy project greater than 50 kilowatts, but not exceeding one megawatt, where the difference between the electricity supplied through the electric grid and the electricity generated by an eligible customer-generator and fed back to the electric grid over a 12-month period is as described in subdivision (h). Wind energy co-metering shall be accomplished pursuant to Section 2827.8.
- (c) (1) Every electricity distribution utility or cooperative shall develop a standard contract or tariff providing for net energy metering, and shall make this standard contract or tariff available to eligible customer-generators, upon request, on a first-come-first-served basis until the time that the total rated generating capacity used by eligible customer-generators exceeds 2.5 percent of the electricity distribution utility or cooperative's aggregate customer peak demand. Net energy metering shall be accomplished using a single meter capable of registering the flow of electricity in two directions. An additional meter or meters to monitor the flow of electricity in each direction may be installed with the consent of the customer-generator, at the expense of the electricity distribution utility or cooperative, and the additional metering shall be used only to provide the information necessary to accurately bill or credit the customer-generator pursuant to subdivision (h), or to collect solar or wind electric generating system performance information for research purposes. If the existing electrical meter of an eligible customer-generator is not capable of measuring the flow of electricity in two directions, the customer-generator shall be responsible for all expenses involved in purchasing and installing a meter that is able to measure electricity flow in two directions. If an additional meter or meters are installed, the net energy metering calculation shall yield a result identical to that of a single meter.
- (2) (A) On an annual basis, beginning in 2003, every electricity distribution utility or cooperative shall make available to the ratemaking authority information on the total rated generating capacity used by eligible customer-generators that are customers of that provider in the provider's service area.
- (B) An electric service provider operating pursuant to Section 394 shall make available to the ratemaking authority the information required by this paragraph for each eligible customer-generator that is their customer for each service area of an electric corporation, local publicly owned electric

Ch. 558 -38-

utility, or electrical cooperative, in which the customer has net energy metering.

- (C) The ratemaking authority shall develop a process for making the information required by this paragraph available to electricity distribution utilities and cooperatives, and for using that information to determine when, pursuant to paragraphs (1) and (3), an electricity distribution utility or cooperative is not obligated to provide net energy metering to additional customer-generators in its service area.
- (3) An electricity distribution utility or cooperative is not obligated to provide net energy metering to additional customer-generators in its service area when the combined total peak demand of all customer-generators served by all the electricity distribution utilities or cooperatives in that service area furnishing net energy metering to eligible customer-generators exceeds 2.5 percent of the aggregate customer peak demand of those electricity distribution utilities or cooperatives.
- (4) By January 1, 2010, the commission, in consultation with the Energy Commission, shall submit a report to the Governor and the Legislature on the costs and benefits of net energy metering, wind energy co-metering, and co-energy metering to participating customers and nonparticipating customers and with options to replace the economic costs and benefits of net energy metering, wind energy co-metering, and co-energy metering with a mechanism that more equitably balances the interests of participating and nonparticipating customers, and that incorporates the findings of the report on economic and environmental costs and benefits of net metering required by subdivision (n).
- (d) Every electricity distribution utility or cooperative shall make all necessary forms and contracts for net energy metering service available for download from the Internet.
- (e) (1) Every electricity distribution utility or cooperative shall ensure that requests for establishment of net energy metering are processed in a time period not exceeding that for similarly situated customers requesting new electric service, but not to exceed 30 working days from the date it receives a completed application form for net energy metering service, including a signed interconnection agreement from an eligible customer-generator and the electric inspection clearance from the governmental authority having jurisdiction.
- (2) Every electricity distribution utility or cooperative shall ensure that requests for an interconnection agreement from an eligible customer-generator are processed in a time period not to exceed 30 working days from the date it receives a completed application form from the eligible customer-generator for an interconnection agreement.
- (3) If an electricity distribution utility or cooperative is unable to process a request within the allowable timeframe pursuant to paragraph (1) or (2), it shall notify the eligible customer-generator and the ratemaking authority of the reason for its inability to process the request and the expected completion date.

__ 39 __ Ch. 558

- (f) (1) If a customer participates in direct transactions pursuant to paragraph (1) of subdivision (b) of Section 365 with an electric service provider that does not provide distribution service for the direct transactions, the electricity distribution utility or cooperative that provides distribution service for an eligible customer-generator is not obligated to provide net energy metering to the customer.
- (2) If a customer participates in direct transactions pursuant to paragraph (1) of subdivision (b) of Section 365 with an electric service provider, and the customer is an eligible customer-generator, the electricity distribution utility or cooperative that provides distribution service for the direct transactions may recover from the customer's electric service provider the incremental costs of metering and billing service related to net energy metering in an amount set by the ratemaking authority.
- (g) Except for the time-variant kilowatthour pricing portion of any tariff adopted by the commission pursuant to paragraph (4) of subdivision (a) of Section 2851, each net energy metering contract or tariff shall be identical, with respect to rate structure, all retail rate components, and any monthly charges, to the contract or tariff to which the same customer would be assigned if the customer did not use an eligible solar or wind electrical generating facility, except that eligible customer-generators shall not be assessed standby charges on the electrical generating capacity or the kilowatthour production of an eligible solar or wind electrical generating facility. The charges for all retail rate components for eligible customer-generators shall be based exclusively on the customer-generator's net kilowatthour consumption over a 12-month period, without regard to the customer-generator's choice as to whom it purchases electricity that is not self-generated. Any new or additional demand charge, standby charge, customer charge, minimum monthly charge, interconnection charge, or any other charge that would increase an eligible customer-generator's costs beyond those of other customers who are not eligible customer-generators in the rate class to which the eligible customer-generator would otherwise be assigned if the customer did not own, lease, rent, or otherwise operate an eligible solar or wind electrical generating facility are contrary to the intent of this section, and shall not form a part of net energy metering contracts or tariffs.
- (h) For eligible residential and small commercial customer-generators, the net energy metering calculation shall be made by measuring the difference between the electricity supplied to the eligible customer-generator and the electricity generated by the eligible customer-generator and fed back to the electric grid over a 12-month period. The following rules shall apply to the annualized net metering calculation:
- (1) The eligible residential or small commercial customer-generator shall, at the end of each 12-month period following the date of final interconnection of the eligible customer-generator's system with an electricity distribution utility or cooperative, and at each anniversary date thereafter, be billed for electricity used during that 12-month period. The electricity distribution utility or cooperative shall determine if the eligible residential or small

Ch. 558 — 40 —

commercial customer-generator was a net consumer or a net producer of electricity during that period.

- (2) At the end of each 12-month period, where the electricity supplied during the period by the electricity distribution utility or cooperative exceeds the electricity generated by the eligible residential or small commercial customer-generator during that same period, the eligible residential or small commercial customer-generator is a net electricity consumer and the electricity distribution utility or cooperative shall be owed compensation for the eligible customer-generator's net kilowatthour consumption over that 12-month period. The compensation owed for the eligible residential or small commercial customer-generator's consumption shall be calculated as follows:
- (A) For all eligible customer-generators taking service under contracts or tariffs employing "baseline" and "over baseline" rates or charges, any net monthly consumption of electricity shall be calculated according to the terms of the contract or tariff to which the same customer would be assigned to, or be eligible for, if the customer was not an eligible customer-generator. If those same customer-generators are net generators over a billing period, the net kilowatthours generated shall be valued at the same price per kilowatthour as the electricity distribution utility or cooperative would charge for the baseline quantity of electricity during that billing period, and if the number of kilowatthours generated exceeds the baseline quantity, the excess shall be valued at the same price per kilowatthour as the electricity distribution utility or cooperative would charge for electricity over the baseline quantity during that billing period.
- (B) For all eligible customer-generators taking service under contracts or tariffs employing "time-of-use" rates or charges, any net monthly consumption of electricity shall be calculated according to the terms of the contract or tariff to which the same customer would be assigned to, or be eligible for, if the customer was not an eligible customer-generator. When those same customer-generators are net generators during any discrete time-of-use period, the net kilowatthours produced shall be valued at the same price per kilowatthour as the electricity distribution utility or cooperative would charge for retail kilowatthour sales during that same "time-of-use" period. If the eligible customer-generator's "time-of-use" electrical meter is unable to measure the flow of electricity in two directions, subparagraph (A) of paragraph (1) of subdivision (c) shall apply.
- (C) For all eligible residential and small commercial customer-generators and for each billing period, the net balance of moneys owed to the electricity distribution utility or cooperative for net consumption of electricity or credits owed to the eligible customer-generator for net generation of electricity shall be carried forward as a monetary value until the end of each 12-month period. For all eligible commercial, industrial, and agricultural customer-generators, the net balance of moneys owed shall be paid in accordance with the electricity distribution utility or cooperative's normal billing cycle, except that if the eligible commercial, industrial, or agricultural customer-generator is a net electricity producer over a normal billing cycle,

—41 — Ch. 558

any excess kilowatthours generated during the billing cycle shall be carried over to the following billing period as a monetary value, calculated according to the procedures set forth in this section, and appear as a credit on the eligible customer-generator's account, until the end of the annual period when paragraph (3) shall apply.

- (3) At the end of each 12-month period, where the electricity generated by the eligible customer-generator during the 12-month period exceeds the electricity supplied by the electricity distribution utility or cooperative during that same period, the eligible customer-generator is a net electricity producer and the electricity distribution utility or cooperative shall retain any excess kilowatthours generated during the prior 12-month period. The eligible customer-generator shall not be owed any compensation for those excess kilowatthours unless the electricity distribution utility or cooperative enters into a purchase agreement with the eligible customer-generator for those excess kilowatthours.
- (4) The electricity distribution utility or cooperative shall provide every eligible residential or small commercial customer-generator with net electricity consumption information with each regular bill. That information shall include the current monetary balance owed the electricity distribution utility or cooperative for net electricity consumed, or the current amount of excess electricity produced, since the last 12-month period ended. Notwithstanding this subdivision, an electricity distribution utility or cooperative shall permit that customer to pay monthly for net energy consumed.
- (5) If an eligible residential or small commercial customer-generator terminates the customer relationship with the electricity distribution utility or cooperative, the electricity distribution utility or cooperative shall reconcile the eligible customer-generator's consumption and production of electricity during any part of a 12-month period following the last reconciliation, according to the requirements set forth in this subdivision, except that those requirements shall apply only to the months since the most recent 12-month bill.
- (6) If an electric service provider or electricity distribution utility or cooperative providing net energy metering to a residential or small commercial customer-generator ceases providing that electric service to that customer during any 12-month period, and the customer-generator enters into a new net energy metering contract or tariff with a new electric service provider or electricity distribution utility or cooperative, the 12-month period, with respect to that new electric service provider or electricity distribution utility or cooperative, shall commence on the date on which the new electric service provider or electricity distribution utility or cooperative first supplies electric service to the customer-generator.
- (i) Notwithstanding any other provisions of this section, the following provisions shall apply to an eligible customer-generator with a capacity of more than 10 kilowatts, but not exceeding one megawatt, that receives electric service from a local publicly owned electric utility that has elected to utilize a co-energy metering program unless the local publicly owned

Ch. 558 — 42 —

electric utility chooses to provide service for eligible customer-generators with a capacity of more than 10 kilowatts in accordance with subdivisions (g) and (h):

- (1) The eligible customer-generator shall be required to utilize a meter, or multiple meters, capable of separately measuring electricity flow in both directions. All meters shall provide "time-of-use" measurements of electricity flow, and the customer shall take service on a time-of-use rate schedule. If the existing meter of the eligible customer-generator is not a time-of-use meter or is not capable of measuring total flow of energy in both directions, the eligible customer-generator shall be responsible for all expenses involved in purchasing and installing a meter that is both time-of-use and able to measure total electricity flow in both directions. This subdivision shall not restrict the ability of an eligible customer-generator to utilize any economic incentives provided by a government agency or an electricity distribution utility or cooperative to reduce its costs for purchasing and installing a time-of-use meter.
- (2) The consumption of electricity from the local publicly owned electric utility shall result in a cost to the eligible customer-generator to be priced in accordance with the standard rate charged to the eligible customer-generator in accordance with the rate structure to which the customer would be assigned if the customer did not use an eligible solar or wind electrical generating facility. The generation of electricity provided to the local publicly owned electric utility shall result in a credit to the eligible customer-generator and shall be priced in accordance with the generation component, established under the applicable structure to which the customer would be assigned if the customer did not use an eligible solar or wind electrical generating facility.
- (3) All costs and credits shall be shown on the eligible customer-generator's bill for each billing period. In any months in which the eligible customer-generator has been a net consumer of electricity calculated on the basis of value determined pursuant to paragraph (2), the customer-generator shall owe to the local publicly owned electric utility the balance of electricity costs and credits during that billing period. In any billing period in which the eligible customer-generator has been a net producer of electricity calculated on the basis of value determined pursuant to paragraph (2), the local publicly owned electric utility shall owe to the eligible customer-generator the balance of electricity costs and credits during that billing period. Any net credit to the eligible customer-generator of electricity costs may be carried forward to subsequent billing periods, provided that a local publicly owned electric utility may choose to carry the credit over as a kilowatthour credit consistent with the provisions of any applicable contract or tariff, including any differences attributable to the time of generation of the electricity. At the end of each 12-month period, the local publicly owned electric utility may reduce any net credit due to the eligible customer-generator to zero.
- (j) A solar or wind turbine electrical generating system, or a hybrid system of both, used by an eligible customer-generator shall meet all applicable

__43 __ Ch. 558

safety and performance standards established by the National Electrical Code, the Institute of Electrical and Electronics Engineers, and accredited testing laboratories, including Underwriters Laboratories and, where applicable, rules of the commission regarding safety and reliability. A customer-generator whose solar or wind turbine electrical generating system, or a hybrid system of both, meets those standards and rules shall not be required to install additional controls, perform or pay for additional tests, or purchase additional liability insurance.

- (k) If the commission determines that there are cost or revenue obligations for an electric corporation, as defined in Section 218, that may not be recovered from customer-generators acting pursuant to this section, those obligations shall remain within the customer class from which any shortfall occurred and may not be shifted to any other customer class. Net energy metering and co-energy metering customers shall not be exempt from the public goods charges imposed pursuant to Article 7 (commencing with Section 381), Article 8 (commencing with Section 385), or Article 15 (commencing with Section 399) of Chapter 2.3 of Part 1. In its report to the Legislature, the commission shall examine different methods to ensure that the public goods charges remain nonbypassable.
- (*I*) A net energy metering, co-energy metering, or wind energy co-metering customer shall reimburse the Department of Water Resources for all charges that would otherwise be imposed on the customer by the commission to recover bond-related costs pursuant to an agreement between the commission and the Department of Water Resources pursuant to Section 80110 of the Water Code, as well as the costs of the department equal to the share of the department's estimated net unavoidable power purchase contract costs attributable to the customer. The commission shall incorporate the determination into an existing proceeding before the commission, and shall ensure that the charges are nonbypassable. Until the commission has made a determination regarding the nonbypassable charges, net energy metering, co-energy metering, and wind energy co-metering shall continue under the same rules, procedures, terms, and conditions as were applicable on December 31, 2002.
- (m) In implementing the requirements of subdivisions (k) and (l), a customer-generator shall not be required to replace its existing meter except as set forth in subparagraph (A) of paragraph (1) of subdivision (c), nor shall the electricity distribution utility or cooperative require additional measurement of usage beyond that which is necessary for customers in the same rate class as the eligible customer-generator.
- (n) It is the intent of the Legislature that the Treasurer incorporate net energy metering, co-energy metering, and wind energy co-metering projects undertaken pursuant to this section as sustainable building methods or distributive energy technologies for purposes of evaluating low-income housing projects.
- SEC. 30. Section 2852 of the Public Utilities Code is amended to read: 2852. (a) As used in this section, the following terms have the following meanings:

Ch. 558 — 44 —

- (1) "California Solar Initiative" means the program providing ratepayer funded incentives for eligible solar energy systems adopted by the Public Utilities Commission in Decision 05-12-044 and Decision 06-01-024.
 - (2) "Low-income residential housing" means either of the following:
- (A) Residential housing financed with low-income housing tax credits, tax-exempt mortgage revenue bonds, general obligation bonds, or local, state, or federal loans or grants, and for which the rents of the occupants who are lower income households, as defined in Section 50079.5 of the Health and Safety Code, do not exceed those prescribed by deed restrictions or regulatory agreements pursuant to the terms of the financing or financial assistance.
- (B) A residential complex in which at least 20 percent of the total units are sold or rented to lower income households, as defined in Section 50079.5 of the Health and Safety Code, and the housing units targeted for lower income households are subject to a deed restriction or affordability covenant with a public entity that ensures that the units will be available at an affordable housing cost, as defined in Section 50052.5 of the Health and Safety Code, or at an affordable rent, as defined in Section 50053 of the Health and Safety Code for a period of at least 30 years.
- (3) "Solar energy system" means a solar energy device that has the primary purpose of providing for the collection and distribution of solar energy for the generation of electricity, that produces at least one kilowatt, and produces not more than five megawatts, alternating current rated peak electricity, and that meets or exceeds the eligibility criteria established by the commission or the State Energy Resources Conservation and Development Commission.
- (b) In establishing the California Solar Initiative, no moneys shall be diverted from any existing programs for low-income ratepayers, or from cost-effective energy efficiency or demand response programs.
- (c) (1) The commission shall ensure that not less than 10 percent of the funds for the California Solar Initiative are utilized for the installation of solar energy systems on low-income residential housing. Notwithstanding any other law, the commission may modify the monetary incentives made available pursuant to the California Solar Initiative to accommodate the limited financial resources of low-income residential housing.
- (2) The commission may incorporate a revolving loan or loan guarantee program into the California Solar Initiative for low-income residential housing. All loans outstanding as of January 1, 2016, shall continue to be repaid consistent with the terms and conditions of the program adopted and implemented by the commission pursuant to this subdivision, until repaid in full.
- (3) All moneys set aside for the purpose of funding the installation of solar energy systems on low-income residential housing that are unexpended and unencumbered on January 1, 2016, and all moneys thereafter repaid pursuant to paragraph (2), except to the extent those moneys are encumbered pursuant to this section, shall be utilized to augment existing cost-effective

__ 45 __ Ch. 558

energy efficiency measures in low-income residential housing that benefit ratepayers.

- SEC. 31. Section 3302 of the Public Utilities Code is amended to read: 3302. As used in this division, unless the context otherwise requires, the following terms have the following meanings:
- (a) "Act" means the California Consumer Power and Conservation Financing Authority Act.
- (b) "Authority" means the California Consumer Power and Conservation Financing Authority established pursuant to Section 3320 and any board, commission, department, or officer succeeding to the functions thereof, or to whom the powers conferred upon the authority by this division shall be given by law.
- (c) "Board" means the Board of Directors of the California Consumer Power and Conservation Financing Authority.
- (d) "Bond purchase agreement" means a contractual agreement executed between the authority and an underwriter or underwriters and, where appropriate, a participating party, whereby the authority agrees to sell bonds issued pursuant to this division.
- (e) "Bonds" means bonds, including structured, senior, and subordinated bonds or other securities; loans; notes, including bond revenue or grant anticipation notes; certificates of indebtedness; commercial paper; floating rate and variable maturity securities; and any other evidences of indebtedness or ownership, including certificates of participation or beneficial interest, asset backed certificates, or lease-purchase or installment purchase agreements, whether taxable or excludable from gross income for state and federal income taxation purposes.
- (f) "Cost," as applied to a program, project, or portion thereof financed under this division, means all or any part of the cost of construction, improvement, repair, reconstruction, renovation, and acquisition of all lands, structures, improved or unimproved real or personal property, rights, rights-of-way, franchises, licenses, easements, and interests acquired or used for a project; the cost of demolishing or removing or relocating any buildings or structures on land so acquired, including the cost of acquiring any lands to which the buildings or structures may be moved; the cost of all machinery and equipment; financing charges; the costs of any environmental mitigation; the costs of issuance of bonds or other indebtedness; interest prior to, during, and for a period after, completion of the project, as determined by the authority; provisions for working capital; reserves for principal and interest; reserves for reduction of costs for loans or other financial assistance; reserves for maintenance, extension, enlargements, additions, replacements, renovations, and improvements; and the cost of architectural, engineering, financial, appraisal, and legal services, plans, specifications, estimates, administrative expenses, and other expenses necessary or incidental to determining the feasibility of any project, enterprise, or program or incidental to the completion or financing of any project or program.

Ch. 558 — 46 —

- (g) "Enterprise" means a revenue-producing improvement, building, system, plant, works, facilities, or undertaking used for or useful for the generation or production of electric energy for lighting, heating, and power for public or private uses. Enterprise includes, but is not limited to, all parts of the enterprise, all appurtenances to it, lands, easements, rights in land, water rights, contract rights, franchises, buildings, structures, improvements, equipment, and facilities appurtenant or relating to the enterprise.
- (h) "Financial assistance" in connection with a project, enterprise or program, includes, but is not limited to, any combination of grants, loans, the proceeds of bonds issued by the authority, insurance, guarantees or other credit enhancements or liquidity facilities, and contributions of money, property, labor, or other things of value, as may be approved by resolution of the board; the purchase or retention of authority bonds, the bonds of a participating party for their retention or for sale by the authority, or the issuance of authority bonds or the bonds of a special purpose trust used to fund the cost of a project or program for which a participating party is directly or indirectly liable, including, but not limited to, bonds, the security for which is provided in whole or in part pursuant to the powers granted by this division; bonds for which the authority has provided a guarantee or enhancement; or any other type of assistance determined to be appropriate by the authority.
- (i) "Fund" means the California Consumer Power and Conservation Financing Authority Fund.
- (j) "Loan agreement" means a contractual agreement executed between the authority and a participating party that provides that the authority will loan funds to the participating party and that the participating party will repay the principal and pay the interest and redemption premium, if any, on the loan.
 - (k) "Participating party" means either of the following:
- (1) Any person, company, corporation, partnership, firm, federally recognized California Indian tribe, or other entity or group of entities, whether organized for profit or not for profit, engaged in business or operations within the state and that applies for financial assistance from the authority for the purpose of implementing a project or program in a manner prescribed by the authority.
- (2) Any subdivision of the state or local government, including, but not limited to, departments, agencies, commissions, cities, counties, nonprofit corporations, special districts, assessment districts, and joint powers authorities within the state or any combination of these subdivisions, that has, or proposes to acquire, an interest in a project, or that operates or proposes to operate a program under Section 3365, and that makes application to the authority for financial assistance in a manner prescribed by the authority.
- (1) "Program" means a program that provides financial assistance, as provided in Article 6 (commencing with Section 3365).
- (m) "Project" means plants, facilities, equipment, appliances, structures, expansions, and improvements within the state that serve the purposes of

__47__ Ch. 558

this division as approved by the authority, and all activities and expenses necessary to initiate and complete those projects described in Article 5 (commencing with Section 3350) and Article 7 (commencing with Section 3368), of Chapter 3.

- (n) "Revenues" means all receipts, purchase payments, loan repayments, lease payments, rents, fees and charges, and all other income or receipts derived by the authority from an enterprise, or by the authority or a participating party from any other financing arrangement undertaken by the authority or a participating party, including, but not limited to, all receipts from a bond purchase agreement, and any income or revenue derived from the investment of any money in any fund or account of the authority or a participating party.
 - (o) "State" means the State of California.
- SEC. 32. Section 7000 of the Public Utilities Code is amended to read: 7000. (a) For purposes of this chapter, a utility shall mean all of the following:
 - (1) An electric corporation.
 - (2) A water corporation.
 - (3) A telephone corporation.
- (4) A telecommunications carrier, as defined in Section 153 of Title 47 of the United States Code.
 - (5) A gas corporation.
- (6) A local publicly owned electric utility and a publicly owned gas utility.
 - (7) A special district that owns or operates utilities.
 - (b) This chapter shall also apply to the following entities:
 - (1) A cable television corporation.
- (2) A cable operator, as defined in Section 522 of Title 47 of the United States Code.
- SEC. 33. Section 8340 of the Public Utilities Code is amended to read: 8340. For purposes of this chapter, the following terms have the following meanings:

 (a) "Paceload generation" means electricity generation from a powerplant
- (a) "Baseload generation" means electricity generation from a powerplant that is designed and intended to provide electricity at an annualized plant capacity factor of at least 60 percent.
- (b) "Combined-cycle natural gas" with respect to a powerplant means the powerplant employs a combination of one or more gas turbines and steam turbines in which electricity is produced in the steam turbine from otherwise lost waste heat exiting from one or more of the gas turbines.
- (c) "Electric service provider" means an "electric service provider" as defined in Section 218.3, but does not include corporations or persons employing cogeneration technology or producing electricity from other than a conventional power source consistent with subdivision (b) of Section 218.
- (d) "Greenhouse gases" means those gases listed in Section 38505 of the Health and Safety Code.

Ch. 558 — 48 —

- (e) "Load-serving entity" means every electrical corporation, electric service provider, or community choice aggregator serving end-use customers in the state.
- (f) "Long-term financial commitment" means either a new ownership investment in baseload generation or a new or renewed contract with a term of five or more years, which includes procurement of baseload generation.
- (g) "Output-based methodology" means a greenhouse gases emission performance standard that is expressed in pounds of greenhouse gases emitted per megawatthour and factoring in the useful thermal energy employed for purposes other than the generation of electricity.
- (h) "Plant capacity factor" means the ratio of the electricity produced during a given time period, measured in kilowatthours, to the electricity the unit could have produced if it had been operated at its rated capacity during that period, expressed in kilowatthours.
- (i) "Powerplant" means a facility for the generation of electricity, and includes one or more generating units at the same location.
- (j) "Zero- or low-carbon generating resource" means an electrical generating resource that will generate electricity while producing emissions of greenhouse gases at a rate substantially below the greenhouse gases emission performance standard, as determined by the commission.
 - SEC. 34. Section 9604 of the Public Utilities Code is amended to read: 9604. For purposes of this division, the following definitions apply:
- (a) "Direct transaction" means a contract between one or more electric generators, marketers, or brokers, public or private, of electric power and one or more retail customers providing for the purchase and sale of electric power and ancillary services.
- (b) "Service area" means an area in which, as of December 20, 1995, an investor-owned electric utility or a local publicly owned electric utility was obligated to provide service.
- (c) "Severance fee" or "transition charge" for a local publicly owned electric utility shall mean that charge or periodic charge assessed to customers to recover the reasonable uneconomic portion of costs associated with generation-related assets and obligations, nuclear decommissioning, and capitalized energy efficiency investment programs approved prior to August 15, 1996.
- SEC. 35. Section 1.5 of this bill incorporates amendments to Section 3099.2 of the Labor Code proposed by both this bill and SB 1362. It shall only become operative if (1) both bills are enacted and become effective on or before January 1, 2009, (2) each bill amends Section 3099.2 of the Labor Code, and (3) this bill is enacted after SB 1362, in which case Section 1 of this bill shall not become operative.